

Chapter 5 Link Layer and LANs

Computer
Networking: A Top
Down Approach
4th edition.
Jim Kurose, Keith
Ross
Addison-Wesley, July
2007.

Chapter 5: The Data Link

<u>Layer</u>

Our goals:

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

Overview:

- link layer services
- error detection, correction
- multiple access protocols and LANs
- link layer addressing, ARP
- specific link layer technologies:
 - Ethernet
 - hubs, bridges, switches
 - IEEE 802.11 LANs
 - PPP

Link Layer: setting the context

Link Layer: setting the context

- two physically connected devices:
 - host-router, router-router, host-host
- unit of data: frame

Link Layer Services

Framing, link access:

- encapsulate datagram into frame, adding header, trailer
- implement channel access if shared medium,
- 'physical addresses' used in frame headers to identify source, destination
 - different from IP address!
- Reliable delivery between two physically connected devices:
 - 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:

pacing between sender and receivers

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

Link Layer: Implementation

- implemented in adapter
 - e.g., PCMCIA card, Ethernet card
 - typically includes: RAM, DSP chips, host bus interface, and link interface

Where is the link layer implemented? in each and every host

- link layer implemented in "adaptor" (aka network interface card NIC)
 - Ethernet card, PCMCI card, 802.11 card
 - implements link, physical layer
- attaches into host's system buses
- combination of hardware, software, firmware

Adaptors Communicating

sending side:

- encapsulates datagram in frame
- adds error checking bits, rdt, flow control, etc.

receiving side

- looks for errors, rdt, flow control, etc
- extracts datagram, passes to upper layer at receiving side

9

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

Parity Checking

Single Bit Parity:

Detect single bit errors

Two Dimensional Bit Parity:

Detect and correct single bit errors

5: DataLink Layer

Internet checksum

Goal: detect errors (e.g., flipped bits) in transmitted segment (note: used at transport layer only)

Sender:

- treat segment contents as sequence of 16-bit integers
- checksum: addition (1's complement sum) of segment contents
- sender puts checksum value into UDP checksum field

Receiver:

- compute checksum of received segment
- check if computed checksum equals checksum field value:
 - NO error detected
 - YES no error detected.
 But maybe errors
 nonetheless? More later

. . . .

<u>Check summing: Cyclic Redundancy</u> <u>Check</u>

- view data bits, D, as a binary number
- choose r+1 bit pattern (generator), G
- goal: choose r CRC bits, R, such that
 - <D,R> exactly divisible by G (modulo 2)
 - receiver knows G, divides <D,R> by G. If non-zero remainder: error detected!
 - can detect all burst errors less than r+1 bits
- widely used in practice (ATM, HDCL)

CRC Example

Want:

D2r XOR R = nG

equivalently:

 $D \cdot 2r = nG \times R$

equivalently:

if we divide D₂r by G, want reminder R

$$R = remainder \begin{bmatrix} D \cdot 2r \\ G \end{bmatrix}$$

Multiple Access Links and Protocols

Three types of links:

- point-to-point (single wire, e.g. PPP, SLIP)
- broadcast (shared wire or medium; e.g, Ethernet, Wavelan, etc.)

switched (e.g., switched Ethernet, ATM etc)

Multiple Access protocols

- single shared communication channel
- two or more simultaneous transmissions by nodes: interference
 - only one node can send successfully at a time
- multiple access protocol:
 - distributed algorithm that determines how stations share channel, i.e., determine when station can transmit
 - communication about channel sharing must use channel itself!
 - what to look for in multiple access protocols:
 - synchronous or asynchronous
 - information needed about other stations
 - robustness (e.g., to channel errors)
 - performance

MAC Protocols: a taxonomy

Three broad classes:

- Channel Partitioning
 - divide channel into smaller pieces (time slots, frequency)
 - allocate piece to node for exclusive use
- Random Access
 - allow collisions
 - recover from collisions
- Taking turns
 - tightly coordinate shared access to avoid collisions

Goal: efficient, fair, simple, decentralized

<u>Channel Partitioning MAC protocols:</u> TDMA

TDMA: time division multiple access

- access to channel in rounds
- each station gets fixed length slot (length = pkt trans time) in each round
- unused slots go idle
- example: 6-station LAN, 1,3,4 have pkt, slots 2,5,6 idle

<u>Channel Partitioning MAC protocols:</u> FDMA

FDMA: frequency division multiple access

- channel spectrum divided into frequency bands
- each station assigned fixed frequency band
- unused transmission time in frequency bands go idle
- example: 6-station LAN, 1,3,4 have pkt, frequency bands 2,5,6 idle

Channel Partitioning (CDMA)

CDMA (Code Division Multiple Access)

- unique code assigned to each user; i.e., code set partitioning
- used mostly in wireless broadcast channels (cellular, satellite,etc)
- all users share same frequency, but each user has own "chipping" sequence (ie, code) to encode data
- encoded signal = (original data) X (chipping sequence)
- decoding: inner-product of encoded signal and chipping sequence
- allows multiple users to coexist and transmit simultaneously with minimal interference (if codes are orthogonal)

CDMA Encode/Decode

CDMA: two-sender interference

Random Access protocols

- When node has packet to send
 - transmit at full channel data rate R.
 - no a priori coordination among nodes
- two or more transmitting nodes -> <u>collision!!</u>,
- random access MAC protocol specifies:
 - how to detect collisions
 - how to recover from collisions (e.g., via delayed retransmissions)
- Examples of random access MAC protocols:
 - slotted ALOHA
 - ALOHA
 - CSMA, CSMA/CD, CSMA/CA

Slotted ALOHA

Assumptions:

- all frames same size
- time divided into equal size slots (time to transmit 1 frame)
- nodes start to transmit only slot beginning
- nodes are synchronized
- if 2 or more nodes transmit in slot, all nodes detect collision

Operation:

- when node obtains fresh frame, transmits in next slot
 - if no collision: node can send new frame in next slot
 - if collision: node retransmits frame in each subsequent slot with prob. p until success

Slotted Aloha

e.g.

Success (S), Collision (C), Empty (E) slots

Slotted Aloha efficiency

- Q: what is max fraction slots successful?
- A: Suppose N stations have packets to send
 - each transmits in slot with probability p
 - prob. successful transmission S is:

```
by single node: S = p (1-p)^{(N-1)}
```

```
by any of N nodes
S = \text{Prob (only one transmits)}
= N p (1-p)^{(N-1)}
```


... choosing optimum p as n -> infty ...

$$= 1/e = .37 \text{ as N} -> infty$$

At best: channel use for useful transmissions 37% of time!

Pure (unslotted) ALOHA

- unslotted Aloha: simpler, no synchronization
- pkt needs transmission:
 - send without awaiting for beginning of slot
- collision probability increases:
 - pkt sent at t_0 collide with other pkts sent in $[t_0-1, t_0+1]$

Pure Aloha (cont.)

P(success by given node) = P(node transmits).

P(no other node transmits in [p0-1,p0].

P(no other node transmits in [p0-1,p0]

$$= p \cdot (1-p)^{N-1} \cdot (1-p)^{N-1}$$

P(success by any of N nodes) = p. $(1-p)^{2(N-1)}$

... choosing optimum p as n -> infty ...

$$= 1/(2e) = .18$$

protocol constrains
effective channel
throughput!

CSMA: Carrier Sense Multiple Access)

CSMA: listen before transmit:

- If channel sensed idle: transmit entire pkt
- If channel sensed busy, defer transmission
 - Persistent CSMA: retry immediately with probability p when channel becomes idle (may cause instability)
 - Non-persistent CSMA: retry after random interval
- human analogy: don't interrupt others!

CSMA collisions

collisions *can* occur:

propagation delay means two nodes may not year hear each other's transmission

collision:

entire packet transmission time wasted

note:

role of distance and propagation delay in determining collision prob.

spatial layout of nodes along ethernet

CSMA/CD (Collision Detection)

CSMA/CD: carrier sensing, deferral as in CSMA

- collisions detected within short time
- colliding transmissions aborted, reducing channel wastage
- persistent or non-persistent retransmission
- collision detection:
 - easy in wired LANs: measure signal strengths, compare transmitted, received signals
 - difficult in wireless LANs: receiver shut off while transmitting
- human analogy: the polite conversation the polite conversation

CSMA/CD collision detection

Taking Turns MAC protocols

channel partitioning MAC protocols:

- share channel efficiently at high load
- inefficient at low load: delay in channel access, 1/N bandwidth allocated even if only 1 active node!

Random access MAC protocols

- efficient at low load: single node can fully utilize channel
- high load: collision overhead

taking turns protocols

look for best of both worlds!

Taking Turns MAC protocols

Polling:

- master node invites slave nodes to transmit in turn
- Request to Send, Clear to Send msgs
- concerns:
 - polling overhead
 - latency
 - single point of failure (master)

Token passing:

- control **token** passed from one node to next sequentially.
- token message
- concerns:
 - token overhead
 - latency
 - single point of failure (token)

Reservation-based protocols

Distributed Polling:

- time divided into slots
- begins with N short reservation slots
 - reservation slot time equal to channel end-end propagation delay
 - station with message to send posts reservation
 - reservation seen by all stations
- after reservation slots, message transmissions ordered by known priority

Summary of MAC protocols

- What do you do with a shared media?
 - Channel Partitioning, by time, frequency or code
 - Time Division, Code Division, Frequency Division
 - Random partitioning (dynamic),
 - ALOHA, S-ALOHA, CSMA, CSMA/CD
 - carrier sensing: easy in some technologies (wire), hard in others (wireless)
 - CSMA/CD used in Ethernet
 - Taking Turns
 - polling from a central cite, token passing
 - e.g., Bluetooth, FDDI, IBM Token Ring

LAN technologies

Data link layer so far:

services, error detection/correction, multiple access

Next: LAN technologies

- addressing
- Ethernet
- hubs, bridges, switches
- 802.11
- PPP

LAN Addresses and ARP

32-bit IP address:

- network-layer address
- used to get datagram to destination network (recall IP network definition)

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 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
 - can move LAN card from one LAN to another
- IP hierarchical address NOT portable
 - depends on network to which one attach to

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 frame source, datagram source,

B's MAC A's MAC addr

dest address

A's IP B's IP addr addr IP payload

dest address

223.1.1.1

223.1.1.2

223.1.1.3

223.1.3.1

← datagram → frame

223.1.2

223.1.2

223.1.3.2

223.1.1.4 223.1.2.9

223.1.3.27

ARP: Address Resolution Protocol

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

- Each IP node (Host, Router) on LAN has ARP module, 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) 5: DataLink Layer

ARP protocol

- A knows B's IP address, wants to learn physical address of B
- A broadcasts ARP query pkt, containing B's IP address
 - all machines on LAN receive ARP query
- B receives ARP packet, replies to A with its (B's) physical layer address
- A caches (saves) IP-to-physical address pairs until information becomes old (times out)
 - soft state: information that times out (goes away) unless refreshed
- ARP is "plug&play"

Routing to another LAN

routing from A to B via R

- In routing table at source Host, find router 111.111.111.110
- □ In ARP table at source, find MAC address E6-E9-00-17-BB-4B, etc

- A creates IP packet with source A, destination B
- A uses ARP to get R's physical layer address for 111.111.111.110
- A creates Ethernet frame with R's physical address as dest, Ethernet frame contains A-to-B IP datagram
- A's data link layer sends Ethernet frame
- R's data link layer receives Ethernet frame
- R removes IP datagram from Ethernet frame, sees its destined to B
- R uses ARP to get B's physical layer address

B

R creates frame containing A-to-B IP datagram, sends to

See ARP in action:

- Try that in the labs:
 - arp -a
 - This line prints the arp table
 - Your own physical address should appear
 - Ping <neighbour IP>
 - arp -a
 - A new line should appear if the ping was successful
 - The physical address of your neighbour is now known
 - Wait 60+ seconds
 - 🛚 arp -a
 - The neighbour's line should have disappeared