SCS 2205 Computer Networks I

Networking Devices & Network Design

Network Devices

NICs, Repeaters, hubs, bridges, switches, routers

Devices and the layers at which they operate

Layer	Name of Layer	Device
3	Network	Routers, layer 3 switches
2	Data Link	Switches, bridges, NIC's
1	Physical	Hubs, Repeaters

Repeaters

- Signal attenuation or signal loss signal degrades over distance
- Repeaters clean, amplify, and resend signals that are weakened by long cable length.
- Built-in to hubs or switches
- Allow smaller LANs to grow into larger ones by moving transmissions from one network segment to another
- Represent a simple and relatively inexpensive means of enlarging a network
- Operates at the physical layer

Hubs

- OSI layer 1 hardware
- Hubs regenerate and retime network signals
- Hubs propagate signals through the network
- They are used as network concentration points
- Uplink port crossover mode or straight through mode
- Receives a frame on one port and sends it out every other port, always
- They cannot filter network traffic
- They cannot determine best path
- They are really multi-port repeaters
- Collision domain is not reduced

Hub

A frame sent by one node is always sent to **every other node**. Hubs are also called "repeaters" because they just "repeat" what they hear.

NIC's (Network Interface Cards)

- Every network interface device has this unique physical address
- These addresses are 48 bits long, and expressed as 12 hexadecimal digits
- First/left 6 hex digits represent the **vendor**, and the last/right 6 hex digits specify the **serial number** which vendor assigned

Vendor Unique ID

Serial Number

- E.g.
- MAC Address: 08 00 20 00 70 DF
- Vendor: Sun Microsystems (080020)

Bridges

- A layer 2 device designed to create two or more LAN segments, each of which is a separate collision domain.
- The purpose is to **filter** traffic on a LAN, to keep local traffic local, yet allow connectivity to other segments of the network.
- Filter traffic by looking at the MAC address (Frame filtering)
- If the frame is addressed to a MAC address on the local side of the bridge, it is **not forwarded** to the other segment
- MAC addresses on the other segment are forwarded
- Bridges maintain a MAC address table for both segments they are connected to

Cycle of bridges

- Bridged network can span many segments
- Broadcasts are sent to all segments

Switched networks

- Shared Ethernet networks perform best when kept to 30-40 percent full capacity
- This is a result of CSMA/CD (Ethernet)
- A LAN switch is a high-speed multiport bridge which segments each port into its own collision domain and can access the full bandwidth

Switch

- Learns the location of each node by looking at the source address of each incoming frame, and builds a forwarding table
- *Forwards* each incoming frame to the port where the destination node is
 - Reduces the collision domain
 - Makes more efficient use of the wire
 - Nodes don't waste time checking frames not destined to them

Store and Forward Switches

- Do error checking on **each frame** after the entire frame has arrived into the switch
- If the error checking algorithm determines there is no error, the switch looks in its MAC address table for the port to which to forward the destination device
- Highly reliable because doesn't forward bad frames
- Slower than other types of switches because it holds on to each frame until it is completely received to check for errors before forwarding

Cut Through Switch

- Faster than store and forward because doesn't perform error checking on frames
- Reads address information for each frame as the frames enter the switch
- After looking up the port of the destination device, frame is forwarded
- Forwards bad frames
 - Performance penalty because bad frames can't be used and replacement frames must be sent which creates additional traffic

Fragment free cut through switch

- Combines speed of cut through switch with error checking functionality
- Forwards all frames initially, but determines that if a particular port is receiving too many bad frames, it reconfigures the port to **store and forward mode**
- Preferred switching solution

Unmanaged/Intelligent switches

- Unmanaged provides LAN's with all the benefits of switching
- Good for small networks
- Intelligent switches tracks and reports LAN performance statistics
- Have a database ASIC (application specific integrated circuit) on board to collect and store data which you view through a software interface

Switch

- A switch broadcasts some frames:
 - When the destination address is not found in the table
 - When the frame is destined to the **broadcast address** (FF:FF:FF:FF:FF)
 - When the frame is destined to a multicast Ethernet address
- So, switches do not reduce the broadcast domain!

Switch vs. Router

- Routers more or less do with **IP packets** what switches do with **Ethernet frames**
 - A router looks at the IP packet destination and checks its *routing table* to decide where to forward the packet
- Some differences:
 - IP packets travel inside Ethernet frames
 - IP networks can be logically segmented into subnets
 - Switches do not usually know about IP, they only deal with Ethernet frames
- Routers do not forward Ethernet broadcasts. So:
 - Switches reduce the collision domain
 - Routers reduce the <u>broadcast domain</u>
- This becomes really important when trying to **design** hierarchical, scalable networks that can grow sustainably

Network Device Domains

Traffic Domains

Traffic Domains

- Try to eliminate collision domains
 - Get rid of hubs!
- Try to keep your broadcast domain limited to no more than 250 simultaneously connected hosts
 - Segment your network using routers

Layer 3 switch

- By definition a **switch filters** or forwards frames based on MAC addresses. This makes a switch a layer 2 device.
- Now we have layer 3 switches which have routing capability. If a data frame can't be switched it is routed.
- Each port is a separate LAN port, but the forwarding engine actually calculates and stores routes based on IP addresses, not MAC addresses
- Usually support only IP

Campus Network Design - Review

- A **good network design** is modular and hierarchical, with a clear separation of functions:
 - Core: Resilient, few changes, few features, high bandwidth, CPU power
 - **Distribution**: Aggregation, redundancy
 - Access: Port density, affordability, security features, many adds, moves and changes

Campus Network Design - Simple

Campus Network Design - Redundant

Layer 2 Network Design Guidelines

- Always connect hierarchically
 - If there are multiple switches in a building, use an aggregation switch
 - Locate the aggregation switch **close to** the building entry point (e.g. fiber panel)
 - Locate edge switches close to users (e.g. one per floor)
 - Max length for Cat 5 is 100 meters

Minimize Path Between Elements

• Start small

• As you have demand and money, grow like this:

And keep growing within the same hierarchy:

• At this point, you can also add a redundant aggregation switch

Do not daisy-chain

• Resist the temptation of doing this:

Connect buildings hierarchically

Virtual LANs (VLANs)

- Allow us to split switches into **separate** (virtual) switches
- Only members of a VLAN can see that VLAN's traffic
 - Inter-vlan traffic must go through a router

Local VLANs

- Two VLANs or more within a single switch
- *Edge ports*, where end **nodes** are connected, are configured as members of a VLAN
- The switch behaves as several virtual switches, sending traffic only within VLAN members

Local VLANs

VLANs across switches

- Two switches can exchange traffic from one or more VLANs
- Inter-switch links are configured as *trunks*, carrying frames from all or a subset of a switch's VLANs
- Each frame carries a tag that identifies which VLAN it belongs to

VLANs across switches

This is called "VLAN Trunking"

Tagged vs. Untagged

- Edge ports are not tagged, they are just "members" of a VLAN
- You only need to tag frames in switch-to-switch links (trunks), when transporting multiple VLANs
- A trunk can transport both tagged and untagged VLANs
 - As long as the two switches agree on how to handle those VLAN data

VLANS increase complexity

- You can no longer "just replace" a switch
 - Now you have VLAN configuration to maintain
 - Field technicians need more skills
- You have to make sure that all the switch-to-switch trunks are carrying all the necessary VLANs
 - Need to keep in mind when adding/removing VLANs

Good reasons to use VLANs

- You want to segment your network into multiple subnets, but can't buy enough switches
 - Hide sensitive infrastructure like IP phones, building controls, etc.
- Separate control traffic from user traffic
 - Restrict who can access your switch management address

Bad reasons to use VLANs

- Because you can, and you feel cool ©
- Because they will completely secure your hosts (or so you think)
- Because they allow you to extend the same IP network over multiple separate buildings

• When there is more than one path between two switches

• What are the potential problems?

- If there is more than one path between two switches:
 - Forwarding tables become unstable
 - Source MAC addresses are repeatedly seen coming from different ports
 - Switches will **broadcast** each other's broadcasts
 - All available bandwidth is utilized
 - Switch processors cannot handle the load

 Switches A, B and C broadcast node 1's frame out every port

- But they receive each other's broadcasts, which they need to forward again out every port!
- The broadcasts are amplified, creating a broadcast storm!!

Good Switching Loops

- But you can take advantage of loops!
 - Redundant paths improve resilience when:
 - A switch fails
 - Wiring breaks
- How to achieve redundancy without creating dangerous traffic loops?
 - → Spanning Tree Algorithm

Any Questions?

