Redes de Computadores

Medium Access Control

Manuel P. Ricardo

Faculdade de Engenharia da Universidade do Porto

- » How to control the access of computers to a communication medium?
- » What is the ideal Medium Access Control?
- » What are the main characteristics of existing MAC protocols?
 - Aloha, Slotted Aloha, CSMA, CSMA/CD, CSMA/CA
- » What is a MAC address?
- » What are the Ethernet generations?
- *»* What is a Hub? What is Switch?
- » How does a Switch learn the MAC addresses of the attached stations?
- » What is a Virtual LAN (VLAN)?

IEEE 802 Reference Model

- Data Link layer may consist of two sub-layers
 - » LLC (Logical Link Control)
 - » MAC (Medium Access Control)

LLC

- » Interface for the network layer
- » Error and flow control

MAC

- » Access control to the shared medium
- » Frame transmission/reception
- » Addressing
- » Error control

Multiple Access Links

Two types of *links*

- Point-to-point
 - » PPP for dial-up access
 - » point-to-point link between Ethernet switch and host

- Broadcast (shared medium, wired or wireless)
 - » old-fashioned cabled Ethernet
 - » 802.11 wireless LAN

shared wire (e.g., cabled Ethernet)

shared RF (e.g., 802.11 WiFi)

shared RF (satellite)

Analogy: humans at a cocktail party (shared air, acoustical)

◆ How to coordinate the stations to use a common broadcast and shared channel?

Ideal Multiple Access Protocol

Problem

How to coordinate the stations to use a common broadcast and shared channel of rate **R** bit/s?

- Requirements of the ideal Multiple Access Protocol
 - » one station wants to transmit \rightarrow it uses the **R** bit/s
 - \rightarrow m stations want to transmit \rightarrow each station uses an average rate R/m bit/s
 - » decentralized: no coordination, no synchronization of clocks
 - » simple

MAC Protocols – Three Classes

Three classes of MAC protocols

- Channel Partitioning
 - » Time Division Multiplexing | Frequency Division Multiplexing
- Random Access
 - » channel not divided, collisions allowed
- Taking turns
 - » stations take turns
 - » stations with more data to send can take longer turns

Random Access Protocols

- When station has packet to send
 - » transmits at channel data rate **R** bit/s
 - » no *a priori* coordination among stations
- If two or more stations transmit simultaneously → collision
- Random Access MAC protocol defines
 - » when to send data
 - » how to detect collisions
 - » how to recover from collisions
- Examples of Random Access MAC protocols
 - » ALOHA, CSMA, CSMA/CD, CSMA/CA

MAC Model and Concepts

Station

- » Transmits one frame at time
- » Probability one frame being generated in δ : $p_1(\delta) \approx \lambda \delta$
- » Poisson arrival

Collision

- » If two stations transmit at same time → collision
- » Frames are retransmitted

• Continuous Time / Slotted Time

- » Continuous: frame can be transmitted at any time
- » Slotted: frame can be transmitted only at the beginning of a time slot

Carrier Sense / No Carrier Sense

- » Sensing: station can know if medium (channel) is busy before using it
- » No sensing: station cannot sense channel before using it

ALOHA

ALOHA – Two versions

Pure Aloha (unslotted)

- No slot concept
- Station transmits when it has a frame to transmit

 $T_{slot} = T_{frame}$

(Re)transmissions only the beginning of a slot

node 1

node 2

node 3

Slotted Aloha - Efficiency

Traffic model

- » Poisson arrival, large number N of stations
- » Constant frame length, $T_{frame} = 1$
- » S Received traffic

 λ_{rx} – rate of received frames (transmitted with success)

$$S = \lambda_{rx} * T_{frame} < 1$$
 ; $S = efficiency$

» G – Generated traffic (new packets and retransmissions)

 λ – rate of generated packets

$$G = \lambda * T_{frame}$$

» p-probability of**one station** $generating a packet (new or retransmission) in <math>T_{frame}$ N*p=G

Slotted Aloha

$$S = P(Success) = N(p(1-p)^{N-1}) \approx Npe^{-p(N-1)} \approx Npe^{-pN} = Ge^{-G} = Gp_0(T_{frame}) = Ge^{-G}$$

$$S_{\text{max}} \Rightarrow \frac{\partial S}{\partial G} = 0; \quad G = 1; \quad S_{\text{max}} = \frac{1}{e} = 36.8\%$$

Aloha - Efficiency

Pure Aloha

$$\Rightarrow S = Gp_0(2 \times T_{frame}) = Ge^{-2G}$$

$$S_{\text{max}} \Rightarrow \frac{\partial S}{\partial G} = 0; \quad G = \frac{1}{2}; \quad S_{\text{max}} = \frac{1}{2e} = 18,4\%$$

Waiting Time – Aloha versus Time Division Multiplexing

CSMA (Carrier Sense Multiple Access)

Human analogy: do not interrupt others

- ◆ CSMA → listen before transmit
 - » If channel sensed free \rightarrow transmit frame
 - » If channel sensed busy → defer transmission

CSMA collisions

Collisions can still occur

- » propagation delay
- » stations may not hear other transmissions

Collision

- » entire packet is lost
- \rightarrow vulnerability time = $2*T_{prop}$
- \bullet T_{prop} and T_{frame}
 - » Determine collision probability
 - $a = T_{prop}/T_{frame} << 1$

CSMA Variants

- ◆ In case of collision → station waits random time and repeats algorithm (all variants)
- Persistency what to do after the medium if found busy

CSMA Persistent

- » Medium free → station transmits
- » Medium busy → station waits until medium becomes free and then transmits

persistent

CSMA Non-persistent

- » Medium free → station transmits
- » Medium busy \rightarrow station waits a random time and repeats algorithm

non-persistent

• CSMA p-persistent

- » Slot time = round trip time = $2*T_{prop}$
- » Medium free \rightarrow station transmits with probability **p** or defers no next slot (1-p)
- » Medium busy →

if transmission deferred from previous time slot → collision else → station waits until medium becomes free and repeats algorithm

p-persistent

Efficiencies – x-persistent CSMA

Comparison of the channel utilization versus load for various random access protocols

CSMA/CD -

Carrier Sense Multiple Access / Collision Detection

Carrier Sense

- station senses medium before transmitting
 - If free → station starts transmission
 - If busy → waits until free and then transmits persistent

Collision Detection

- station listens medium while transmitting
- if collision is detected
 - transmission is aborted
 - retransmission delayed using a Binary Exponential Back-off algorithm
- no ACK!

Binary Exponential Back-off algorithm

- time modeled in time slots; $T_{slot} = 2 * T_{prop}$
- after the ith consecutive collision **→** the station attempts to transmit, after waiting,

a random number of slots uniformly distributed in [0, 2ⁱ-1]

CSMA/CD - Efficiency

- Let's assume $T_{slot} = 2 \times T_{prop}$, $T_{frame} = 1$
- Number slots n_{tx} required to transmit a frame $n_{tx} = \frac{I_{frame}}{T_{slot}} = \frac{I_{frame}}{2 \times T_{prop}} = \frac{1}{2a}$
- Efficiency $S = \frac{n_{tx}}{n_{tx} + E[n_{cont}]}$
- Let's define
 - \Rightarrow p probability that one station transmits in a slot
 - » A probability that exactly one station transmits in a slot and gets the medium

$$A = \binom{N}{1} p^{1} (1-p)^{N-1} = Np(1-p)^{N-1}$$

•
$$E[n_{cont}] = \sum_{i=1}^{+\infty} i(1-A)^i A = \frac{1-A}{A} \implies S = \frac{1/2a}{1/2a + (1-A)/A} = \frac{1}{1+2a(1-A)/A}$$

•
$$p=1/N \rightarrow A_{MAX} = \left(1 - \frac{1}{N}\right)^{N-1} \lim_{N \to \infty} A_{\max} = \lim_{N \to \infty} \left(1 - \frac{1}{N}\right)^{N-1} = \frac{1}{e} \implies \lim_{N \to \infty} S = \frac{1}{1 + 3.44a}$$

CSMA/CD – Minimum Frame Size is Required

Minimum frame size required for detecting a collision!

- Frame sent by A is too short
 - » collision is not visible at A
 - » but it exists and is visible at C

- Frame sent by A is large enough
 - » collision is visible at A

• Why does not CSMA/CD need an ACK frame?

◆ Can we use CSMA/CD in a wireless medium?

CSMA with Collision Avoidance (CSMA/CA)

CSMA with Collision Avoidance (CSMA/CA)

• Station with a frame to transmit

- » monitors the channel activity
- » until an idle period equal to a Distributed Inter-Frame Space (DIFS) has been observed
- » if medium free → transmits frame

If the medium is sensed busy

- » random backoff interval is selected
- » backoff time counter is decremented as long as the channel is sensed idle
- » stopped when a transmission is detected on the channel
- » reactivated when the channel is sensed idle again for more than a DIFS.
- » the station transmits when the backoff time reaches 0

To avoid channel capture

- » station waits random backoff time between two consecutive frame transmissions
- » even if the medium is sensed idle in the DIFS time

CSMA/CA – ACK Required

CSMA/CA – ACK Required

- CSMA/CA does not rely on the capability of the stations to detect a collision by hearing their own transmission
- A positive acknowledgement is transmitted by the destination station to signal the successful frame reception
- In order to allow an immediate response, the acknowledgement is transmitted following the received frame, after a Short Inter-Frame Space (SIFS)
- ♦ If the transmitting station does not receive the acknowledge within a specified ACK timeout, or it detects the transmission of a different frame on the channel, it reschedules the frame transmission according to the previous backoff rules.
- Efficiency of CSMA/CA depends strongly of the number of competing stations. An efficiency of 60% is commonly found

Taking Turns MAC protocols

- Channel partitioning MAC protocols (TDM, FDM)
 - » share channel efficiently and fairly at high loads
 - » are inefficient at low loads delay in channel access; 1/N bandwidth allocated even if only 1 active node!
- Random access MAC protocols (Aloha, CSMA, CSMA/CD, CSMA/CA)
 - » efficient at low load → single node can fully utilize the channel
 - » high load → collisions → inefficiency
- Taking turns protocols
 - » look for best of both worlds!

"Taking Turns" MAC protocols

Polling

- » master station *invites* slave stations to transmit in turn
- » concerns
 - polling overhead
 - latency
 - single point of failure (master)

slaves

"Taking Turns" MAC protocols

Token passing

- » control token passed from one station to next sequentially
- » token message
- » concerns
 - token overhead
 - latency
 - single point of failure (token)

IEEE Standards – Reference Model

MSAP MAC service access point LSAP link service access point

PSAP PHY service access point

IEEE Standards – Family of IEEE 802 Standards

- http://standards.ieee.org/about/get/
- Important standards for RCOM
 - » 802.3 Ethernet
 - » 802.11 Wireless LAN (WLAN)

Ethernet MAC Sublayer

Frame formats

- (a) DIX Ethernet
 no LLC sublayer, IP over Ethernet
- (b) IEEE 802.3

MAC Address

• 48 bit MAC address (for most LANs)

Ethernet Topology

- Medium Access Control Protocol
 - → CSMA/CD
- Bus topology
 - » popular in mid 90s
 - » stations in same collision domain
- Star topology
 - » current topology
 - » active switch in center
 - » each station runs individual Ethernet protocol
 - » stations do not collide with each other

Ethernet Evolution – Coaxial Cable

First Ethernet was on coaxial cable

Allows multiple transmitters and receivers

Ethernet Evolution - Active Hub

- ◆ Original shared medium Ethernet → difficult to manage
 - » cable faults were hard to detect
 - » faults brought entire network down
- Active Hub
 - » solution to overcome cable problems
 - » point to point cables
 - » repeaters
- Repeaters
 - » repeats bits received on one port to all other ports
 - » performs physical layer functions only
 - » if collision detected on one port → repeats random bits on other port

Ethernet

in the box

One network with repeaters → one collision domain

Ethernet Evolution – Networks of Hubs

• How to improve the efficiency of a Hub?

Ethernet Evolution - Bridge

- Bridge
 - » forwards MAC frames to destinations based on MAC addresses
 - » Packet received on one port → analyzed by bridge → re-sent on some other port
- Bridge separates **collision** domains
 - » a bridged LAN maybe larger than a repeated LAN
 - » several frames may be transmitted simultaneously

Ethernet Evolution – Bridges and Repeaters Combined

Ethernet Evolution — The Point to Point Only Cable

- Point to point cables can be used in Hubs and Bridges
- Unshielded Twisted Pair (UTP)
 - » cheaper and easier to install (can be bent) than coaxial cable
 - » does not support well many multiple transmitters or receivers
- UTP started to be used in Ethernet

Ethernet Evolution –Full Duplex Ethernet

- UTP cables have multiple pairs of cables
 - » Two pairs started to be used to support communications in both directions simultaneously

- Emergence of the Full Duplex Ethernet
 - » CSMA/CD in practice is not used → no collisions
 - » From the original Ethernet we retain only

the frame format and the MAC addresses

Current Ethernet

- ◆ Ethernet used for local interconnection of a limited number of systems (up to a few 100s in practice)
- Uses primarily point to point cables
 - » UTP for short distances, optical fiber for long links
 - » Active hubs are primarily bridges

Switch

- Link-layer device
- Forwards Ethernet frames
- Transparent to hosts
 hosts are unaware of its presence
- Plug-and-play, self-learning
 Does not need to be configured
- Has forwarding table

switch with six interfaces (1,2,3,4,5,6)

Switch: Self-learning

Destination: A' Source: A

AAA

C'

osts

Switch learns addresses of attached hosts

- » looks at source address of frames
- » adds entry to forwarding table

MAC addr	interface	TTL
A	1	60

Forwarding table (initially empty)

Switch - Frame forwarding/flooding

When Switch receives a frame:

```
1. record link associated with sending host
2. index forwarding table using MAC destination address
3. if (entry found in table) {
 if (destination is on segment from which frame arrived)
 drop the frame
 else forward the frame on interface indicated
 forward on all but the interface
 else flood
 on which the frame arrived
```


Virtual LANs

- One bridge/switch simulates multiple LANs / broadcast domains
- One LAN may be extended to other bridges

The IEEE 802.1Q Standard (2)

The 802.3 (legacy) and 802.1Q Ethernet frame formats

Homework

- 1. Review slides
- 2. Read from Tanenbaum
 - » Sec. 4.1, 4.2, 4.3, 4.4, 4.8, 4.9
- 3. Read from Bertsekas&Gallager
 - » Sec. 4.2, Sec. 4.4
- 4. Answer questions at moodle