

Ethernet

Dominant LAN technology:

- cheap \$\$ for 100Mbs or even 1Gbps!
- 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

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: indicates the higher layer protocol, mostly IP but others may be supported such as Novell IPX and AppleTalk)
- CRC: checked at receiver, if error is detected, the frame is simply dropped

Ethernet: Unreliable, connectionless

- connectionless: No handshaking between sending and receiving NICs
- unreliable: receiving NIC doesn't send acks or nacks to sending NIC
 - stream of datagrams passed to network layer can have gaps (missing datagrams)
 - gaps will be filled if app is using TCP
 - otherwise, app will see gaps
- Ethernet's MAC protocol: unslotted CSMA/CD

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}
 5: LANs, ARP, Hubs etc.
```

Ethernet's CSMA/CD (more)

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

Exponential Backoff:

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

802.3 Ethernet Standards: Link & Physical Layers

- many different Ethernet standards
 - common MAC protocol and frame format
 - different speeds: 2 Mbps, 10 Mbps, 100 Mbps, 1Gbps, 10G bps
 - different physical layer media: fiber, cable

Manchester encoding

- used in 10BaseT
- each bit has a transition
- allows clocks in sending and receiving nodes to synchronize to each other
 - no need for a centralized, global clock among nodes!
- Hey, this is physical-layer stuff!

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

- SD, ED mark start, end of packet
- AC: access control byte:
 - token bit: value 0 means token can be seized, value 1 means data follows FC
 - priority bits: priority of packet
 - 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:
 - simple, inexpensive device
 - Multi-tier provides graceful degradation: portions of the LAN continue to operate if one hub malfunctions
 - extends maximum distance between node pairs (100m per Hub)

Hub limitations

- single collision domain results in no increase in max throughput
 - 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

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!)

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

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
 - records sender location in filtering table
- filtering table entry:
 - (Node LAN Address, Bridge Interface, Time Stamp)
 - stale entries in Filtering Table dropped (TTL can be 60 minutes)

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 which the interface on frame arrived*/

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

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

WWF 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!

Switch Table

Q: how does switch know that A' reachable via interface 4, B' reachable via interface 5?

<u>A:</u> each switch has a switch table, each entry:

- (MAC address of host, interface to reach host, time stamp)
- looks like a routing table!
- Q: how are entries created, maintained in switch table?
 - something like a routing protocol?

switch with six interfaces (1,2,3,4,5,6)

Switch: self-learning

switch *learns* which hosts can be reached through which interfaces

 when frame received, switch "learns" location of sender: incoming LAN segment

records sender/location pair in switch table

MAC addr	interface	TTL
Α	1	60

Switch table (initially empty)

Source: A

Dest: A'

<u>Switch: frame</u> <u>filtering/forwarding</u>

When frame received:

- 1. record link associated with sending host
- 2. index switch table using MAC dest address
- 3. if entry found for destination
 then {

if dest on segment from which frame arrived
 then drop the frame

else forward the frame on interface indicated

}
else flood

forward on all but the interface on which the frame arrived

Self-learning, forwarding: example

- frame destination unknownflood
- destination A location known: selective send

MAC addr	interface	TTL	
A	1	60	Switch table
A'	4	60	(initially empty)

Interconnecting switches

switches can be connected together

- Q: sending from A to G how does S_1 know to forward frame destined to F via S_4 and S_3 ?
- A: self learning! (works exactly the same as in single-switch case!)

Ethernet Switches

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

Ethernet Switches (more)

Wireless LANs

(chapter 6 on the new edition)

IEEE 802.11 Wireless LAN

- IEEE 802.11 standard:
 - MAC protocol
 - unlicensed frequency spectrum: 900Mhz, 2.4Ghz
- Basic Service Set (BSS) (a.k.a. cell) contains:
 - wireless hosts
 - access point (AP): base station
- BSS's combined to form distribution system (DS)

Wireless LANs

Ad Hoc Networks

- Ad hoc network: IEEE 802.11 stations can dynamically form network without AP. (Ad Hoc means "for this(purpose)")
- Applications:
 - laptop meeting in conference room, car
 - interconnection of person
 - battlefield
- IETF (Internet Engineering Task Force)
- MANET(Mobile Ad hoc Networks)working group

IEEE 802.11 Wireless LAN

802.11b

- 2.4-5 GHz unlicensed spectrum
- up to 11 Mbps
- direct sequence spread spectrum (DSSS) in physical layer
 - all hosts use same chipping code

- □ 802.11a
 - 5-6 GHz range
 - up to 54 Mbps
- 802.11g
 - 2.4-5 GHz range
 - up to 54 Mbps
- 802.11n: multiple antennae
 - 2.4-5 GHz range
 - up to 200 Mbps
- all use CSMA/CA for multiple access
- all have base-station and ad-hoc network versions

Frequencies for IEEE wireless LANs

Channels for IEEE 802.11b

Connecting to AP

- How does an incoming station connects to AP?
- One AP is selected, host dialogues with AP using 802.11 association protocol.

DHCP discovery message-> gets an IP address

Access Point
BSS

Considerations

- Radio signal passing through walls
- Signal in free space disperses
- Microwave
- Nearby motors etc
- 2.4 GHz wireless phones
- Same frequency: 802.11b wireless LANs

Wireless Link Characteristics (1)

Differences from wired link

- decreased signal strength: radio signal attenuates as it propagates through matter (path loss)
- interference from other sources: standardized wireless network frequencies (e.g., 2.4 GHz) shared by other devices (e.g., phone); devices (motors) interfere as well
- multipath propagation: radio signal reflects off objects ground, arriving ad destination at slightly different times

.... make communication across (even a point to point) wireless link much more "difficult"

Considerations

Reflected signals can be problem...

Considerations

- Security: authentication (either via MAC address or user/passwd is used, but not very strong.
- Initially no encryption was provided for wireless LANs, not even for the AP beacon
 - We now know that this is poor implementation...

IEEE 802.11 MAC Protocol: CSMA/CA

802.11 CSMA: sender

- if sense channel idle for

DISF (Distrib. Inter Frame Space) seconds.

then transmit entire frame (no collision detection)

-if sense channel busy then binary back-off

802.11 CSMA receiver:

if received OK

return ACK after SIFS

(Short Inter Frame Space)

IEEE 802.11 MAC Protocol

802.11 CSMA Protocol: others

- NAV: Network Allocation Vector
- 802.11 frame has transmission time field
- others defer access for NAV time units

<u>Hidden Terminal effect</u>

- hidden terminals: A, C cannot hear each other
 - obstacles, signal attenuation
 - collisions at B

Hidden Terminal effect

- goal: avoid collisions at B
- CSMA/CA: CSMA with Collision Avoidance

Collision Avoidance: RTS-CTS exchange

CSMA/CA: explicit channel reservation

sender: send shortRTS: request to send

receiver: reply with short CTS: clear to send

CTS reserves channel for sender, notifying (possibly hidden) stations

avoid hidden station collisions

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:
 - CSMA
 - CSMA/CA: reservations
 - polling from AP

802.11 frame: addressing

Address 2: MAC address of wireless host or AP transmitting this frame

802.11 frame: more

802.11 frame: addressing

Chapter 5: Summary

- principles behind data link layer services:
 - error detection, correction
 - sharing a broadcast channel: multiple access
 - link layer addressing, ARP
- various link layer technologies
 - Ethernet
 - hubs, bridges, switches
 - IEEE 802.11 LANs
 - PPP