Chapter 4 Local Area network

LAN technologies

Data link layer so far:

 services, error detection/correction, multiple access

Next: LAN technologies

- O LAN model
- addressing
- Ethernet

• hubs, bridges, switches

Web
Server

User hosts

4:Local area network

Keypoints and Difficulties

Keypoints:

- LAN model
- Ethernet
- Hubs, bridges, switches

Difficulties:

- The minimum frame length
- The exponential Backoff algorithm

LAN model

LAN model

For the same LLC, several MAC options may be provided.

LLC and MAC

MAC Frame Format

I/G = individual/group C/R = command/response DSAP = destination service access point SSAP = source service access point

IEEE 802 working group

LAN Addresses

32-bit IP address:

- network-layer address
- used to get datagram to destination network

LAN (or MAC or physical) address:

- used to get datagram from one interface to another physically-connected interface (same network)
- □ 48 bit MAC address (for most LANs) burned in the adapter ROM

LAN Addresses

Each adapter on LAN has unique LAN address

LAN Address (more)

- MAC address allocation administered by IEEE
- manufacturer buys portion of MAC address space (to assure uniqueness)
- Analogy:
 - (a) MAC address: like Social Security Number
 - (b) IP address: like postal address
- MAC flat address => portability
 - o can move LAN card from one LAN to another
- □ IP hierarchical address NOT portable
 - depends on network to which one attaches

Ethernet

- "dominant" LAN technology:
- first wildey used LAN technology
- □ Simpler, cheaper than token LANs and ATM
- □ Kept up with speed race: 10, 100, 1000 Mbps,......

Metcalfe's Etheret sketch

Ethernet Frame Structure

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

Ethernet Frame Structure (more)

- Addresses: 6 bytes, frame is received by all adapters on a LAN and dropped if address does not match
- Type: 2 bytes, indicates the higher layer protocol, mostly IP, but others may be supported such as Novell IPX and AppleTalk
- CRC: 4 bytes, checked at receiver, if error is detected, the frame is simply dropped

Ethernet Frame Structure (more)

- □ Data: 46~1500 bytes
- □ Minimum frame length: 64 bytes, why? (contention period 2τ is 51.2 µs for IEEE 802.3, R=10Mbps)
- □ Maximum frame length: 1518 bytes, why?

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}
```

Ethernet's CSMA/CD (more)

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

Ethernet's CSMA/CD (more)

Exponential Backoff:

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

Exercise

□ In CSMA/CD, after the fifth collision, what is the probability that a node chooses K=4? The result K=4 corresponds to a delay of how many seconds on a 10Mbps Fthernet?

Ethernet Technologies: 10Base2

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

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

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

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

Token Passing: IEEE802.5 standard

- □ 4 Mbps
- max token holding time: 10 ms, limiting frame length

- □ SD, ED mark start, end of packet
- ☐ AC: access control byte:
 - o token bit: value 0 means token can be seized, value 1 means data follows FC
 - o priority bits: priority of packet
 - o reservation bits: station can write these bits to prevent stations with lower priority packet from seizing token after token becomes free

Token Passing: IEEE802.5 standard

- FC: frame control used for monitoring and maintenance
- source, destination address: 48 bit physical address, as in Ethernet
- data: packet from network layer
- □ checksum: CRC
- □ FS: frame status: set by dest., read by sender
 - set to indicate destination up, frame copied OK from ring
 - DLC-level ACKing

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

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)

- Each connected LAN referred to as LAN segment
- 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 provides graceful degradation: portions of the LAN continue to operate if one hub malfunctions
 - o extends maximum distance between node pairs (100m per Hub)

Hub limitations

- single collision domain results in no increase in max throughput
 - o multi-tier throughput same as single segment throughput
- individual LAN restrictions pose 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)

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

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

Backbone Bridge

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

Bridges: frame filtering, forwarding

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

Bridge Filtering

- bridges learn which hosts can be reached through which interfaces: maintain filtering tables
 - when frame received, bridge "learns" location of sender: incoming LAN segment
 - o records sender location in filtering table
- filtering table entry:
 - (Node LAN Address, Bridge Interface, Time Stamp)
 - o stale entries in Filtering Table dropped (TTL can be 60 minutes)

Bridge Learning: example

Suppose C sends frame to D and D replies back with frame to C

- C sends frame, bridge has no info about D, so floods to both LANs
 - bridge notes that C is on port 1
 - frame ignored on upper LAN
 - frame received by D

Bridge Learning: example

- D generates reply to C, sends
 - o bridge sees frame from D
 - o bridge notes that D is on interface 2
 - o bridge knows C on interface 1, so selectively forwards frame out via interface 1

Bridge Filtering

```
filtering procedure:
 if destination is on LAN on which frame was received
 then drop the frame
 else { lookup filtering table
 if entry found for destination
 then forward the frame on interface indicated;
 else flood: /* forward on all but the interface
 which the frame
 on
 arrived*/
```


Bridges Spanning Tree

- ☐ for increased reliability, desirable to have redundant, alternate paths from source to dest
- □ with multiple simultaneous paths, cycles result bridges may multiply and forward frame forever
- solution: organize bridges in a spanning tree by disabling subset of interfaces

Bridges vs. Routers

- both store-and-forward devices
 - routers: network layer devices (examine network layer headers)
 - bridges are Link Layer devices
- routers maintain routing tables, implement routing algorithms
- bridges maintain filtering tables, implement filtering, learning and spanning tree algorithms

Routers vs. Bridges

Bridges + and -

- + Bridge operation is simpler requiring less processing bandwidth
- Topologies are restricted with bridges: a spanning tree must be built to avoid cycles
- Bridges do not offer protection from broadcast storms (endless broadcasting by a host will be forwarded by a bridge)

Routers vs. Bridges

Routers + and -

- + arbitrary topologies can be supported, cycling is limited by TTL counters (and good routing protocols)
- + provide firewall protection against broadcast storms
- require IP address configuration (not plug and play)
- require higher processing bandwidth
- bridges do well in small (few hundred hosts) while routers used in large networks (thousands of hosts)

Ethernet Switches

- □ layer 2 (frame) forwarding, filtering using LAN addresses
- Switching: A-to-B and A'to-B' simultaneously, no collisions
- large number of interfaces
- often: individual hosts, star-connected into switch
 - Ethernet, but no collisions!

Ethernet Switches

- cut-through switching: frame forwarded from input to output port without awaiting for assembly of entire frame
 - oslight reduction in latency
- combinations of shared/dedicated, 10/100/1000 Mbps interfaces

Ethernet Switches (more)

Chapter 4:Local area network Summary

- principles behind data link layer services:
 - o error detection, correction
 - sharing a broadcast channel: multiple access
 - link layer addressing
- various link layer technologies
 - O LAN model
 - Ethernet
 - hubs, bridges, switches