


Chapter 2. Direct Link Networks

- Link Service and Framing
- Error Detection and Reliable Transmission
- HDLC, PPP, and SONET
- Token Ring
- Ethernet
- Bridges and Layer-2 switch
- Wireless Networks
- Network Performance


Bridges and Layer-2 switch


Bridges and Layer-2 switch

- Ability to expand beyond single LAN
- Provide interconnection to other LANs/WANs

Bridge is used (later Layer-2 switch)

- Connects LANs, usually more than two LANs
- Identical protocols for physical and MAC layers
- Store, forward LAN frames
- Exact bitwise copy of frame
- Switch (route) functions needed


Requirements of a Bridge

- Store and Forward
 - Read frames transmitted on one LAN, Examine frames' MAC address, selectively store those address to other LANs
 - Using MAC protocol of second LAN, retransmit each frame
- Transparent
 - Stations are unaware of presence of bridges
- Plug-and-play, self-learning
 - Bridges do not need to be configured


Bridge Protocol Architecture

- IEEE 802.1D, MAC level
 - Use MAC address for switching
- Bridge does not need LLC layer
 - Relaying MAC frames
- Can pass frame over external WAN or links
 - Capture LAN frame, encapsulate it
 - Forward it across WAN (Wide Area Network) link
 - Remove encapsulation and forward over LAN link


A Simple Connection of LANs


Routing for Bridges

- Complex LANs configuration cause alternative routes
- Bridge must decide (Switching)
 - Whether to forward frame
 - Which LAN to forward frame on
 - A forward table is needed
- Fixed routing for each source-destination pair of LANs
 - Done in configuration
 - Station cannot be moved
 - Fixed routing is impracticable


Bridges and LANs with Alternative Routes


1→ 5


Mechanisms of a Bridge

- Objectives
 - Bridge automatically develops switching table
 - Automatically update in response to changes
- Mechanisms
 - Transparent bridge: 802.1D
 - Frame forwarding
 - Address learning
 - Loop resolution: spanning tree
 - Source Routing Bridges: connecting Token Ring


Frame forwarding

- Maintain forwarding database for each port
 - <Mac Address, Port, Timestamp>: station addresses reached through each port
- For a frame arriving on port X
 - Search forwarding database to see if dest MAC address is listed for any port:
 - If address not found, forward to all ports (flooding) except X
 - If address listed for port X, drop it
 - If address listed for port Y, check port Y for Blocking or Forwarding state, transmit if Forwarding state
 - Blocking used to form a tree


Address Learning

- Forwarding database can be learned
- When frame arrives at port X, it has come from the LAN attached to port X
- Use the source address to update forwarding database for port X to include that address
- Timer on each entry in database, Entry deleted when timer is off
- Each time frame arrives, source address checked against forwarding database


S1→S5


Address	Port
S1	1

Address	Port
S1	1


S3→S2


Address	Port
S1	1
S3	2

Address	Port
S1	1
S3	1


S4→S3


S2→S1


Address	Port
S1	1
S3	2
S4	2
S2	1

Address	Port
S1	1
S3	1
S4	2


- Address learning works for tree layout
 - i.e. no closed loops
- Spanning tree
 - A tree that maintains connectivity but contains no loops for any connected graph
- Each bridge assigned unique identifier
- Exchange between bridges to establish spanning tree


The Algorithm


- Select a root bridge among all the bridges
 - Root bridge = the lowest bridge ID
- Determine the root port for each bridge except the root bridge
 - Root port = port with the least-cost path to the root bridge
- Select a designated bridge for each LAN
 - Designated bridge = bridge with the least-cost path from the LAN to the root bridge
- Designated port connects the LAN with the designated bridge
- All root ports and all designated ports are placed into a forwarding state
- The other ports are placed into a blocking state


Bridge 1 selected as root bridge


Root port selected for every bridge except root bridge


- To interconnect IEEE 802.5 token rings
- The source station determines route to destination
- Routing information inserted in frame


Route Discovery


- For a destination each station broadcasts a single-route broadcast frame
- The frame visits every LAN once & eventually reaches destination
- Destination sends all-routes broadcast frame which generates all routes back to source
- Source collects routes & picks best


Detailed Route Discovery (Source)

- Bridges must be configured to form a spanning tree
- Source sends single-route frame without route designator field
- Bridges in first LAN add <incoming LAN #, bridge #, outgoing LAN #> into frame & forwards
- Each subsequent bridge attaches <bridge #, outgoing LAN #>
- Eventually, one single-route frame arrives at destination


- When destination receives single-route broadcast frame it responds with all-routes broadcast frame
- Bridge at first hop inserts <incoming LAN #, bridge #, outgoing LAN #> and forwards
- Subsequent bridges insert <bri>bridge #, outgoing LAN #> and forward
- Before forwarding, bridge checks to see if outgoing LAN already in designator field
- Source eventually receives all routes to destination station


- Hubs: physical repeaters
- Bridges: connecting LANs (forwarding + address learning)
- Layer 2 switches: connecting Hosts or LANs (bridge functions + collision free)
- Layer 3 switches: involving router functions


Hubs


- Active central element of star layout
- Each station connected to hub by two lines
 - Transmit and receive
- Hub acts as a repeater
 - When a station transmits, hub repeats signal on outgoing line to all other stations
- Physically star, logically bus
 - Transmission from any station received by all other stations
 - If two stations transmit at the same time, collision


Layer 2 Switch: Requirement

- Link-layer device: takes an active role
 - Store, forward Ethernet frames
 - Examine incoming frame's MAC address, selectively forward frame to one-or-more outgoing links when frame is to be forwarded on segment, uses CSMA/CD to access segment
- Transparent
 - Hosts are unaware of presence of switches
- Plug-and-play, self-learning
 - Switches do not need to be configured
- Switch vs. Bridge
 - Bridge: connect LANs (normally 2-4 ports)
 - Switch: connect multiple hosts/subnets (a lot of ports, can achieve collision-free transmission)


Switch: multiple simultaneous transmissions


- Stations have dedicated, direct connection to switch
- Switches buffer and forward frames
- Ethernet protocol used on each incoming link, but no collisions; full duplex
 - each link is its own collision domain
- switching: A-to-A' and B-to-B' can transmit simultaneously, without collisions
- Multiplying capacity of LANs
 - Each port/link forms a LAN segment (no collisions)
 - More than one station transmitting at a time


- No change to attached stations to convert bus/hub LAN to switched LAN
 - For Ethernet LAN, each station uses Ethernet MAC protocol
- Station has dedicated capacity equal to original LAN
 - Assuming switch has sufficient capacity to keep up with all stations
- Layer 2 switch scales easily
 - New layer 2 switch added to accommodate additional stations


Store-and-forward switch

- Accepts frame on input line
- Buffers and routes it to appropriate output line
- Adds delay between sender and receiver while boosts integrity of network

■ Cut-through switch (直通式交换)

- Takes advantage of dest address appearing at beginning of frame
- Begins repeating frame onto output line as soon as it recognizes dest address
- Highest possible throughput
- Risk of propagating bad frames: unable to check CRC prior to retransmission

Switch: frame filtering/forwarding

when frame received at switch:

- 1. record incoming link, MAC address of sending host
- 2. index switch table using MAC destination address


```
3. if entry found for destination then {
if destination on segment from which frame arrived then drop frame
 else forward frame on interface indicated by entry
}
else flood /* forward on all interfaces except arriving interface */
```


Interconnecting switches


switches can be connected together


Q: sending from A to G - how does S₁ know to forward frame destined to F via S₄ and S₃?

A: self learning! (works exactly the same as in single-switch case!)

Self-learning multi-switch example

Suppose C sends frame to I, I responds to C


Q: show switch tables and packet forwarding in S₁,
 S₂, S₃, S₄ (assuming they are empty in the beginning)


- As number of stations grows, layer 2 switches reveal inadequacies
 - Broadcast overload
 - Lack of multiple paths
- Layer 3 switch
 - Implement packet-forwarding (IP) logic of a router in hardware
 - Interconnecting similar LANs, as in layer 2 switches


Broadcast Overload

- Set of stations and LANs connected by layer 2 switches builds singular physical net
- All nodes share common MAC broadcast address
- Broadcast frame delivered to all stations attached to LANs connected by layer 2 switches
- Under broadcast, layer 2 switches become hubs
- IP causes many broadcasts under daily work, e.g. ARP, DHCP, IGMP


Lack of Multiple Paths

- Layer 2 switches uses spanning tree for routing (switching)
- Dictate no closed loops: only one path between any two stations
- Limits both performance and reliability

Solution:


- Break up LANs into sub-networks connected by switches using router functions (layer 3 switch)
- MAC broadcast frames limited to single sub-network
- Allow use of multiple paths between sub-networks


Two Categories of Layer 3 Switches

- Packet by packet
 - Operates in same way as traditional router
 - Order of magnitude increase in performance compared to software-based router
- Flow-based switch tries to enhance performance by identifying flows of IP packets
 - Same source and destination
 - Done by using a special flow label in packet header
 - Once flow is identified, predefined route can be established


VLANs (Virtual Local Area Network)


consider:

CS user moves office to EE, but wants connect to CS switch?

Virtual Local Area Network

switch(es) supporting VLAN capabilities can be configured to define multiple *virtual* LANS over single physical LAN infrastructure.

port-based VLAN: switch ports grouped (by switch management software) so that *single* physical switch operates as multiple virtual switches


Summary


- Bridge and Layer 2 Switch
 - 概念
 - 转发表
 - ■地址学习
 - ■生成树算法
 - ■路由发现机制
- 比较: Bridge, hub, Layer 2 Switch, Layer 3 Switch (Router)


Homework


■ 第5章: P23, P24, P25, P26