Chapter 5 Data Link Layer

A note on the use of these ppt slides:

We're making these slides freely available to all (faculty, students, readers). They're in powerpoint form so you can add, modify, and delete slides (including this one) and slide content to suit your needs. They obviously represent a *lot* of work on our part. In return for use, we only ask the following:

- ☐ If you use these slides (e.g., in a class) in substantially unaltered form, that you mention their source (after all, we'd like people to use our book!)
- ☐ If you post any slides in substantially unaltered form on a www site, that you note that they are adapted from (or perhaps identical to) our slides, and note our copyright of this material.

Thanks and enjoy! JFK/KWR

All material copyright 1996-2012 J.F Kurose and K.W. Ross, All Rights Reserved Computer Networking: A Top Down Approach Featuring the Internet, Jim Kurose, Keith Ross Addison-Wesley, 2012-2022

Chapter 5: The Data Link Layer

Our goals:

- understand principles behind data link layer services:
 - error detection, correction
 - sharing a broadcast channel: multiple access
 - link layer addressing
 - o reliable data transfer, flow control: done!
- instantiation and implementation of various link layer technologies

Link Layer: Introduction

Some terminology:

- hosts and routers are nodes (bridges and switches too)
- communication channels that connect adjacent nodes along communication path are links
 - wired links
 - o wireless links
 - LANs
- 2-PDU is a frame, encapsulates datagram

data-link layer has responsibility of transferring datagram from one node to adjacent node over a link

Link layer: context

- Datagram transferred by different link protocols over different links:
 - e.g., Ethernet on first link, frame relay on intermediate links, 802.11 on last link
- Each link protocol provides different services
 - e.g., may or may not provide rdt over link

transportation analogy

- trip from Princeton to Lausanne
 - limo: Princeton to JFK
 - o plane: JFK to Geneva
 - o train: Geneva to Lausanne
- tourist = datagram
- transport segment = communication link
- transportation mode = link layer protocol
- travel agent = routing
 algorithm

Link Layer Services

□ Framing, link access:

- o encapsulate datagram into frame, adding header, trailer
- channel access if shared medium
- 'physical addresses' used in frame headers to identify source, dest
 - different from IP address!

Reliable delivery between adjacent nodes

- we learned how to do this already (chapter 3)!
- seldom used on low bit error link (fiber, some twisted pair)
- wireless links: high error rates
 - Q: why both link-level and end-end reliability?

Link Layer Services (more)

☐ Flow Control:

o pacing between adjacent sending and receiving nodes

■ Error Detection:

- errors caused by signal attenuation, noise.
- receiver detects presence of errors:
 - signals sender for retransmission or drops frame

□ Error Correction:

 receiver identifies and corrects bit error(s) without resorting to retransmission

☐ Half-duplex and full-duplex

 with half duplex, nodes at both ends of link can transmit, but not at same time

Adaptors Communicating

- □ link layer implemented in "adaptor" (aka NIC)
 - Ethernet card, PCMCI card, 802.11 card
- □ sending side:
 - encapsulates datagram in a frame
 - adds error checking bits,
 rdt, flow control, etc.

- receiving side
 - looks for errors, rdt, flow control, etc
 - extracts datagram, passes to reving node
- adapter is semiautonomous
- □ link & physical layers

Error Detection

EDC= Error Detection and Correction bits (redundancy)

- D = Data protected by error checking, may include header fields
- Error detection not 100% reliable!
 - protocol may miss some errors, but rarely
 - · larger EDC field yields better detection and correction

Multiple Access Links and Protocols

Two types of "links":

- point-to-point
 - PPP for dial-up access
 - o point-to-point link between Ethernet switch and host
- broadcast (shared wire or medium)
 - traditional Ethernet
 - upstream HFC
 - 802.11 wireless LAN

LAN Addresses and ARP

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 IP network to which node is attached

Recall earlier routing discussion

Starting at A, given IP datagram addressed to B:

- look up net. address of B, find B on same net. as A
- link layer send datagram to B inside link-layer frame

ARP: Address Resolution Protocol

Question: how to determine MAC address of B knowing B's IP address?

- □ Each IP node (Host, Router) on LAN has ARP table
- ARP Table: IP/MAC address mappings for some LAN nodes
 - < IP address; MAC address; TTL>
 - TTL (Time To Live): time after which address mapping will be forgotten (typically 20 min)

ARP protocol

- □ A wants to send datagram to B, and A knows B's IP address.
- □ Suppose B's MAC address is not in A's ARP table.
- A broadcasts ARP query packet, containing B's IP address
 - all machines on LAN receive ARP query
- B receives ARP packet,
 replies to A with its (B's)
 MAC address
 - frame sent to A's MAC address (unicast)

- A caches (saves) IP-to-MAC address pair in its ARP table until information becomes old (times out)
 - soft state: information that times out (goes away) unless refreshed
- ARP is "plug-and-play":
 - nodes create their ARP tables without intervention from net administrator

Ethernet

- "dominant" LAN technology:
- □ cheap \$20 for 100Mbs!
- first widely used LAN technology
- □ Simpler, cheaper than token LANs and ATM
- □ Kept up with speed race: 10, 100, 1000 Mbps

Metcalfe's Ethernet sketch

Ethernet Frame Structure

Sending adapter encapsulates IP datagram (or other network layer protocol packet) in Ethernet frame

Type: Indicates higher layer protocol, mainly IP Preamble:

- □ 7 bytes with pattern 10101010 followed by one byte with pattern 10101011
- used to synchronize receiver, sender clock rates

Ethernet uses CSMA/CD

- □ No slots
- adapter doesn't transmit if it senses that some other adapter is transmitting, that is, carrier sense
- □ transmitting adapter aborts when it senses that another adapter is transmitting, that is, collision detection

■ Before attempting a retransmission, adapter waits a random time, that is, random access

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!
- □ has become a legacy technology

10BaseT and 100BaseT

- □ 10/100 Mbps rate; latter called "fast ethernet"
- T stands for Twisted Pair
- Nodes connect to a hub: "star topology"; 100 m max distance between nodes and hub

- Hubs are essentially physical-layer repeaters:
 - o bits coming in one link go out all other links
 - no frame buffering
 - o no CSMA/CD at hub: adapters detect collisions
 - o provides net management functionality

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
- □ 10 Gbps now!

IEEE 802.11 Wireless LAN

- □ 802.11b
 - 2.4-2.5 GHz unlicensed radio spectrum
 - o up to 11 Mbps
 - direct sequence spread spectrum (DSSS) in physical layer
 - all hosts use same chipping code
 - widely deployed, using base stations

- □ 802.11a
 - 5-6 GHz range
 - o up to 54 Mbps
- □ 802.11g
 - 2.4-2.5 GHz range
 - o up to 54 Mbps
- ☐ All use CSMA/CA for multiple access
- All have base-station and ad-hoc network versions

Base station approch

- Wireless host communicates with a base station
 - base station = access point (AP)
- □ Basic Service Set (BSS) (a.k.a. "cell") contains:
 - wireless hosts
 - access point (AP): base station
- □ BSS's combined to form distribution system (DS)

Ad Hoc Network approach

- □ No AP (i.e., base station)
- wireless hosts communicate with each other
 - to get packet from wireless host A to B may need to route through wireless hosts X,Y,Z
- Applications:
 - o "laptop" meeting in conference room, car
 - o interconnection of "personal" devices
 - o battlefield
- □ IETF MANET (Mobile Ad hoc Networks) working group

IEEE 802.11: multiple access

- Collision if 2 or more nodes transmit at same time
- □ CSMA makes sense:
 - o get all the bandwidth if you're the only one transmitting
 - o shouldn't cause a collision if you sense another transmission
- Collision detection doesn't work: hidden terminal problem

IEEE 802.11 MAC Protocol: CSMA/CA

802.11 CSMA: sender

- if sense channel idle for DIFS (DCF Interframe Space. DCF-Distributed

coordination function) SEC.

then transmit entire frame (no collision detection)

-if sense channel busy then binary backoff

802.11 CSMA receiver

- if received OK

return ACK after SIFS (Short

Interframe Spacing)

(ACK is needed due to hidden terminal problem)

Collision avoidance mechanisms

□ Problem:

- two nodes, hidden from each other, transmit complete frames to base station
- wasted bandwidth for long duration!

Solution:

- small reservation packets
- nodes track reservation interval with internal "network allocation vector" (NAV)

Collision Avoidance: RTS-CTS exchange

sender transmits short RTS (request to send) packet: indicates duration of transmission

receiver replies with short CTS (clear to send) packet

> notifying (possibly hidden) nodes

hidden nodes will not transmit for specified duration: NAV

Collision Avoidance: RTS-CTS exchange

- □ RTS and CTS short:
 - collisions less likely, of shorter duration
 - end result similar to collision detection
- ☐ IEEE 802.11 allows:
 - OCSMA
 - OCSMA/CA: reservations
 - o polling from AP

A word about Bluetooth

- Low-power, small radius, wireless networking technology
 - 10-100 meters
- omnidirectional
 - not line-of-sight infared
- Interconnects gadgets
- 2.4-2.5 GHz unlicensed radio band
- □ up to 721 kbps

- Interference from wireless LANs, digital cordless phones, microwave ovens:
 - frequency hopping helps
- MAC protocol supports:
 - error correction
 - ARQ
- Each node has a 12-bit address

Binary exponential back off (Ethernet)

- □ After i collisions skips random no of time slots in range 0 to 2ⁱ 1
 - o after first collision (1), waits 0 or 1 slot time (selected at random). 0 to $2^{1} 1 = 0$, 1
 - if collided again (second time), waits 0, 1, 2 or 3 slots (at random). 0 to $2^2 1 = 0, 1, 2, 3$
 - o if collided for the ith time, waits 0, 1, ..., or 2ⁱ-1 slots (at random)
 - the randomization interval is fixed to 0 ... 1023 after 10th collision
 - station tries a total of 16 times and then gives up if cannot transmit