

Chapter 5 Link Layer

KUROSE ROSS

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 see the animations; and 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) that you mention their source (after all, we'd like people to use our book!)
- If you post any slides 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

6th edition Jim Kurose, Keith Ross Addison-Wesley March 2012

Chapter 5: Link layer

our goals:

- understand principles behind link layer services:
 - error detection, correction
 - sharing a broadcast channel: multiple access
 - link layer addressing
 - local area networks: Ethernet, VLANs
- instantiation, implementation of various link layer technologies

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - **VLANS**

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

Link layer: introduction

terminology:

- ❖ โฮสและเร้าเตอร์ : nodes
- ❖ ช่องการเชื่อมต่อระหว่างโหนด : links
 - การเชื่อมต่อแบบมีสาย
 - การเชื่อมต่อแบบไร้สาย
 - LANs
- layer-2 packet: frame, ดาต้าแกรมที่ถูก ห่อหุ้ม

global ISP

data-link layer รับผิดชอบส่งดาต้าแกรมจากโหนดนึงไป ยังอีกโหนดผ่านทางการเชื่อมต่อ

Link layer: context

- ดาต้าแกรมถูกส่งโดยการเชื่อมต่อหลาย
 โปรโตคอลบนการเชื่อมต่อหลายแบบ :
 - เช่นเริ่มส่งข้อมูลด้วย Ethernet แล้วต่อ ด้วยเฟรมรีเลย์ในระหว่างกลางสุดท้ายไป ถึงผู้รับด้วย
- แต่ละโปรโตคอลการเชื่อมต่อให้บริการหลาย
 บริการ
 - การบริการบางที่อาจไม่มี rdt

transportation analogy:

- การเดินทางจาก Princeton ไปยัง Lausanne
 - ลิมูซีน: Princeton ไป JFK
 - เครื่องบิน: JFK ไป Geneva
 - รถไฟ: Geneva ไป Lausanne
- ❖ นักท่องเที่ยว = datagram
- ❖ ส่วนของการเดินทาง = communication link
- ❖ ลักษณะการเดินทาง = link layer protocol
- travel agent = routing algorithm

Link layer services

- framing, link access:
 - ห่อหุ้ม<mark>ดาต้าแกรม</mark>ลงไปในเฟรมโดย<mark>ใส่ส่วนหัวและหางลงไปด้วย</mark>
 - channel access if shared medium
 - ที่อยู่ "MAC" ถูกใส่ในส่วนหัวของเฟรมเพื่อบอกถึงต้นทางกับปลายทาง
 - ต่างจาก IP address!
- reliable delivery between adjacent nodes
 - เราเรียนวิธีการไปแล้วในบทที่ 3!
 - ใช้น้อยครั้งในการเชื่อมต่อที่มี bit-error น้อย(fiber, some twisted pair)
 - wireless links: high error rates
 - Q: why both link-level and end-end reliability?

Link layer services (more)

- * flow control:
 - อยู่ระหว่างโหนดผู้ส่งและผู้รับที่อยู่ติดกัน
- error detection:
 - ความเสียหายเกิดจากสัญญานอ่อนหรือน๊อยซ์
 - ฝ่ายผู้รับตรวจพบความเสียหาย
 - ส่งสัญญานไปบอกให้ส่งใหม่อีกครั้งหรือทิ้งเฟรมไป

- error correction:
 - ผู้รับตรวจและแก้ไขบิตที่เสียหายโดยไม่ต้องรอให้ส่งใหม่อีกครั้ง
- half-duplex and full-duplex
 - half duplex <mark>โหนดแต่ละฝั่งจะต้องรอให้อีกฝั่งส่งเสร็จก่อน</mark>ที่จะเริ่มส่งได้แต่ไม่ใช่ในเวลาเดียวกัน

เหมือน วอ ตำรวย

Where is the link layer implemented?

- ❖ link layer ทำงานอยู่ใน <u>*adaptor</u> (เช่น network interface card NIC) หรือบนชิป
 - Ethernet card, 802.11 card;Ethernet chipset
 - implements link, physical layer
- ❖ เชื่อมต่อกับโฮสในระบบแบ<mark>บบัส</mark>
- เป็นการรวมกันของ ฮาร์ดแวร์ ซอฟท์แวร์ และเฟิร์มแวร์

Adaptors communicating

ฝั่งส่ง

- ห่อหุ้มดาต้าแกรมลงในเฟรม
- เพิ่ม error checking bits, rdt, flow control, etc.

ฝั่งรับ

- มองหาข้อผิดพลาด, rdt, flow control, etc
- แยกดาต้าแกรม, ส่งต่อไปยังเลเยอร์
 ด้านบนฝั่งผู้รับ

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

Error detection

EDC= Error Detection and Correction bits (redundancy)

- D = ข้อมูลถูกปกป้องโดยการตรวจสอบความผิดพลาด อาจรวมถึงข้อมูลส่วนหัว
- การตรวจสอบความผิดพลาดเชื่อถือไม่ได้ 100%!
 - โปรโตคอลอาจไม่เจอในบางส่วนที่เสียหายแต่เกิดขึ้นน้อยมาก
 - ยิ่ง ขนาดEDC ใหญ่เท่าไรการตรวจสอบความผิดพลาดยิ่งดีขึ้นเท่านั้น

Parity checking

single bit parity:

❖ ตรวจสอบ bit errors

two-dimensional bit parity:

❖ ตรวจสอบและแก้ไข bit errors

Internet checksum (review)

goal: ตรวจพบข้อผิดพลาด (e.g., flipped bits) ในข้อมูลที่ทำการส่ง (note: used at transport layer only)

sender:

- ทำส่วนย่อยของข้อมูลให้อยู่ในลำดับ 16
 บิต
- checksum: ถูกเพิ่มเข้าไปในส่วนย่อย ของข้อมูล
- ❖ ผู้ส่งใส่ค่า checksumลงไปใน UDP checksum field

receiver:

- คำนวน checksum ของชิ้นส่วนที่ได้รับ
- ❖ ตรวจสอบว่า checksum ตรงกับที่ถูกส่งมา หรือไม่ :
 - ไม่ตรง พบความเสียหาย
 - ตรง ไม่พบความเสียหายแต่อาจยังจะ มีหรือไม่ ?

Cyclic redundancy check (ข้าม)

- เป็นโค้ดการตรวจสอบความเสียหายที่มีประสิทธิภาพ
- 💠 ดูข้อมูลเป็นบิต, D, แทนเลขฐานสอง
- 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
- ใช้ทั่วไป (Ethernet, 802.11 WiFi, ATM)

CRC example (ข้าม)

want:

 $D \cdot 2^r XOR R = nG$

equivalently:

 $D \cdot 2^r = nG XOR R$

equivalently:

if we divide D[.]2^r by G, want remainder R to satisfy:

$$R = remainder[\frac{D \cdot 2^r}{G}]$$

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

Multiple access links, protocols

ลักษณะสองแบบของ "links":

- point-to-point
 - PPP สำหรับารเชื่อมต่อแบบ dial-up
 - point-to-point link ที่เชื่อมต่อระหว่าง Ethernet switch, host
- broadcast (shared wire or medium)
 - old-fashioned Ethernet
 - upstream HFC
 - 802.11 wireless LAN

shared wire (e.g., cabled Ethernet)

shared RF (e.g., 802.11 WiFi)

shared RF (satellite)

humans at a cocktail party (shared air, acoustical)

Multiple access protocols

- ❖ แชร์ช่องทางการสื่อสารsingle shared broadcast channel
- * สองหรือมากกว่าในการส่งข้อมูลโดยโหนด: เกิดการขัดข้องinterference
 - collision ถ้าโหนดมากกว่าสองโหนดส่งข้อมูลพร้อมกัน

multiple access protocol

- ❖ เป็น algorithm แบบกระจายที่ช่วยหาว่าโหนดแชร์ช่องทางสื่อสารกันอย่างไร i.e., หาว่าเมื่อไรโหนด สามารถส่ง
- การสื่อสารเพื่อที่จะบอกว่าใครสามารถส่งได้ก็ต้องใช้ช่องทางด้วย
 - ไม่มี out-of-band channelสำหรับช่องทางนี้

multiple access protocol ในอุดมคติ

given: เป็น broadcast channelของอัตตราส่ง R bps desiderata:

- 1. เมื่อโหนดต้องการส่ง สามารถส่งได้ที่อัตตราการส่ง = R
- 2. เมื่อมี M โหนดต้องการส่ง แต่และโหนดสามารถส่งได้ R/M
- 3. fully decentralized:
 - ไม่ต้องการให้มีโหนดพิเศษในการประสานงาน
 - ไม่ต้องการตรวจสอบเวลาและช่อง
- 4. ง่าย

MAC protocols: มีกี่แบบ

three broad classes:

- แบ่งช่องทางเป็นส่วนๆ
 - "แบ่งช่องทางให้เป็นชิ้นเล็กลง (time slots, frequency, code)
 - จัดสรรแต่ละชิ้นส่วนไปให้แต่ละโหนด
- ส่งแบบสุ่ม
 - ช่องทางไม่มีการแบ่ง ยอมให้เกิดการชนกัน
 - ต้องมีการแก้ไขในการชนกัน
- 💠 ตาใครตามัน "taking turns"
 - โหนดแต่ละโหนดมีตาของตัวเอง แต่บางโหนดสามารถส่งได้มากกว่า

Channel partitioning MAC protocols: TDMA

TDMA: time division multiple access

- ส่งแบบเป็นรอบๆ
- ❖ ในแต่ละรอบมีช่องการส่งจำกัด(length = pkt trans time)
- ช่องทางที่ไม่มีการส่งก็จะว่าง
- ❖ ตัวอย่าง: 6-station LAN, 1,3,4 มีแพคเกจ, slots 2,5,6 ว่าง

Channel partitioning MAC protocols: FDMA

FDMA: frequency division multiple access

- ❖ ช่องทางการส่งแบบเป็นหลายความถื่
- แต่ละสถานีถูกกำหนดความถี่ในการส่ง
- ช่องความถี่ไหนไม่มีการส่งก็ว่าง
- * example: 6-station LAN, 1,3,4 have pkt, frequency bands 2,5,6 idle

2 Random access protocols

- เมื่อโหนดมีข้อมูลที่จะส่ง
 - ส่งข้อมูลเต็มอัตตราการส่ง
 - no *a priori* coordination among nodes
- สองหรือมากกว่าอาจมีการชนกันได้
- ❖ random access MAC protocol ข้อกำหนด:
 - มีการตรวจสอบการชนกันอย่างไร
 - เกิดการชนกันแล้วกู้ข้อมูลอย่างไร (e.g., via delayed retransmissions)
- ❖ ต้องอย่างการส่งแบบ random access MAC protocols:
 - slotted ALOHA
 - ALOHA
 - CSMA, CSMA/CD, CSMA/CA

Slotted ALOHA

สมมติฐาน:

- แต่ละเฟรมมีขนาดเท่ากัน
- ❖ เวลาในการส่งถูกแบ่งเป็น slot เท่า ๆ กัน
- โหนดเริ่มส่งที่ต้น slot เท่านั้น (ไม่เริ่มส่ง ข้อมูลที่กึ่งกลาง slot ทำให้ slot มีข้อมูลไม่ เต็ม)
- แต่ละโหนดมีการซิงโครในซ์เวลา (ให้จังหวะ เวลา)
- ถ้ามีสองโหนดหรือมากกว่าส่งข้อมูลใน slot
 เดียวกัน ทุก ๆ โหนดจะสามารถตรวจพบ
 การชนกันได้

operationการกระทำ:

- เมื่อโหนดจะต้องส่งเฟรมใหม่ การส่งจะถูกส่งใน
 slot ถัดไป
 - ถ้าไม่มีการชน: โหนดส่ง frame ใหม่ใน slot นั้นได้สำเร็จ
 - ถ้ามีการชน: โหนดต้องส่ง frame ใหม่นั้น
 อีกครั้งใน แต่ละ slot ถัดไปด้วยความน่าจะ
 เป็น p จนกว่าจะส่งสำเร็จ

Slotted ALOHA

ข้อดี:

- แต่ละโหนดที่ส่งอยู่สามารถส่งได้ในอัตตรา การส่งเต็มที่
- highly decentralized: เฉพาะช่องที่ส่ง ในโหนดเท่านั้นที่ต้องการซิงค์
- 💠 ง่าย

ข้อเสีย:

- เกิดการชนกัน,เกิดการรอในการส่ง
- มีช่องว่าง
- ❖ โหนดอาจจะสามารถตรวจสอบการชนกัน ได้ชำกว่าเวลาที่ส่งแพคเกจ
- มีการตรวจสอบเวลา

Slotted ALOHA: ประสิทธิภาพ

efficiencyประสิทธิภาพ: ในระยะ ยาวอัตตราการส่งที่สำเร็จ (many nodes, all with many frames to send)

- สมมติว่า N Node มีหลายๆเฟรมความ
 เป็นไปได้ของแต่ละการส่งเท่ากับ p
- prob that given node has success in a slot = $p(1-p)^{N-1}$
- prob that any node has a success $= Np(1-p)^{N-1}$

- max efficiency: find p* that maximizes
 Np(1-p)^{N-1}
- for many nodes, take limit of Np*(1-p*)^{N-1} as N goes to infinity, gives:

max efficiency = 1/e = .37

at best: ช่องทางการส่งดี ที่สุดมีแค่ 37 %

Pure (unslotted) ALOHA

- ❖ unslotted Aloha: ง่ายกว่า ไม่มีการซิงโครไนซ์simpler, no synchronization
- เมื่อเฟรมแรกมาถึง
 - ส่งทันที
- ความน่าจะเป็นในการชนการมีมากขึ้น :
 - ส่งข้อมูลที่ t_0 ชนกับข้อมูลอื่นที่ $[t_0$ -1, t_0 +1]

Pure ALOHA efficiency

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

P(no other node transmits in $[t_0-1,t_0]$

P(no other node transmits in $[t_0-1,t_0]$

$$= p \cdot (1-p)^{N-1} \cdot (1-p)^{N-1}$$
$$= p \cdot (1-p)^{2(N-1)}$$

... choosing optimum p and then letting n

even worse than slotted Aloha!

ເປັງທ່າ CSMA (<mark>carrier</mark> sense multiple access)

CSMA: ตรวจสอบก่อนการส่ง:

ถ้าตรวจสอบช่องทา<mark>งการส่งว่าว่าง ก็</mark>จะส่งเฟรมไ<mark>ปทั้งเฟรม</mark>

ถ้าไม่ว่าง ก็จะรอก่อนค่อยส่ง

อย่าเข้าไปขัดคนอื่น!

การชนกันของ CSMA

- การชนกันยังอาจเกิด ขึ้นอยู่: ดีเลย์ในการส่ง
 ข้อมูลหมายถึงสองโหนด ไม่ได้รับรู้การส่งของแต่ ละฝั่ง
- * การชนกัน: สูญเสียเวลา ในการส่งแพคเกจ ทั้งหมด
 - ระยะทาง และดีเลย์มีผลต่อการชนกัน ของข้อมูล

CSMA/CD (collision detection)

CSMA/CD: มีการตรวจสอบเหมือน CSMA

- พบการชนกันในเวลาอันสั้น
- ยกเลิกการส่ง ลดเวลาที่สูญเสียไป

detect ว่าชนปุ๊ป หยุดส่งทันที จะได้ไม่เสียเวลาเหมือน CSMA คือปล่อยให้ชนจนหมด packet

- collision detection:
 - ง่ายในการส่งแบบสาย: ตรวจสอบความเข้มสัญญาน เปรียบเทียบการส่ง สัญญานที่ได้รับ
 - ยากในการส่งไร้สาย: การได้รับความแรงของสัญญานขึ้นอยู่กับความแรงของการส่ง
- ในภาษาพูด: เป็นการสนทนาแบบสุภาพ

CSMA/CD (collision detection)

Ethernet CSMA/CD algorithm

- 1. NIC ได้รับดาต้าแกรมจาก network layer, สร้างเฟรม
- 2. ถ้า NIC ตรวจพบช่องทางการส่งที่ว่าง ก็จะ เริ่มการส่ง ถ้า NIC พบกว่าไม่ว่างก็จะรอ จนกว่าจะส่างค่อยทำการส่ง
- 3. ถ้า NIC ส่งทั้งเฟรมไปโดยไม่พบว่าเจอการ ส่งอีกอัน NIC ถือว่าส่งได้สำเร็จ

- 4. ถ้า NIC พบการส่งอื่นในขณะที่ทำการส่งก็ จะยกเลิกการส่งนั้นแล้วส่งสัญญานไป แจ้งว่าชนกัน
- หลังจากยกเลิก NIC เข้าสู่ binary (exponential) backoff:
 - after mth collision, NIC chooses
 K at random from {0,1,2, ..., 2^m 1]. NIC waits K 512 bit times, returns to Step 2
 - longer backoff interval with more collisions

CSMA/CD efficiency (ข้าม)

- ❖ T_{prop} = max prop delay between 2 nodes in LAN
- \star t_{trans} = time to transmit max-size frame

$$efficiency = \frac{1}{1 + 5t_{prop}/t_{trans}}$$

- efficiency goes to 1
 - as t_{prop} goes to 0
 - as t_{trans} goes to infinity
- better performance than ALOHA: and simple, cheap, decentralized!

3. Taking turns MAC protocols

แบ่งช่องทางการส่ง MAC protocols:

- แบ่งได้อย่างมีประสิทธิภาพและยุติธรรมเมื่อ<mark>มีอัตตราการใช้สูง</mark>
- ม่มีประสิทธิภาพเมื่ออัตตราการใช้ต่ำ: เกิดความล่าช้าในการส่ง, ใช้อัตตราการส่งทั้งหมด
 แม้ว่าจะมีโหนดที่ใช้อยู่พียงโหนดเดียว

แบบสุ่ม MAC protocols

- ทำงานได้ดีเมื่อมีการใช้งานต่ำ : หนึ่งโหนดสามารถใช้ได้เต็มช่องทาง
- เมื่อมีการใช้งานสูง : เกิดการชนการ

taking turns protocols

หาวิธีที่ดีที่สุดจากสองแบบ!

โลวเย้

Taking turns MAC protocols

polling:

- ❖ โหนดตรงกลางจะเรียกโหนดลูกว่าถึง เวลาส่ง
- ส่วนมากใช้กับอุปกรณ์ลูกที่
 ความสามารถต่ำ
- ข้อเสีย:
 - ต้องมีการ polling
 - เกิดความล่าช้า
 - ถ้ามาสเตอร์เสียก็จะทำให้ส่งไม่ได้เลย

"Taking turns" MAC protocols

token passing:

- ควบคุมการส่งผ่าน token จากโหนดนึง ไปยังอีกโหนดนึง
- ❖ ข้อวคาม Token
- ข้อเสีย:
 - ต้องส่ง token
 - เกิดความล่าช้า
 - a้าเกิดความเสีบตรงตรงโหนดที่มี token

Cable access network (ข้าม)

- multiple 40Mbps downstream (broadcast) channels
 - single CMTS transmits into channels
- multiple 30 Mbps upstream channels
 - multiple access: all users contend for certain upstream channel time slots (others assigned)

Cable access network (ข้าม)

DOCSIS: data over cable service interface spec

- FDM over upstream, downstream frequency channels
- TDM upstream: some slots assigned, some have contention
 - downstream MAP frame: assigns upstream slots
 - request for upstream slots (and data) transmitted random access (binary backoff) in selected slots

multiple access protocol

Summary of MAC protocols

- * channel partitioning, แบ่งโดยเวลา แบ่งโดยความถี่ แบ่งโดยโค้ด
 - Time Division, Frequency Division
- random access (เป็นการสุ่ม),
 - ALOHA, S-ALOHA, CSMA, CSMA/CD
 - carrier sensing: ง่ายในบางเทคโนโลยี(แบบมีสาย), ยากในแบบอื่น(ไร้สาย)
 - CSMA/CD ถูกใช้ใน Ethernet
 - CSMA/CA ถูกใช้ใน802.11
- taking turns
 - polling จากส่วนกลาง, มีการส่ง token
 - bluetooth, FDDI, token ring

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

MAC addresses and ARP

32-bit IP address:

- เป็นที่อยู่ (ของ network-layer) สำหรับแต่ละ interface (หรือ แต่ละ LAN card)
- ใช้สำหรับส่งต่อข้อมูลใน layer 3 (network layer)

MAC (or LAN or physical or Ethernet) address:

- การใช้งาน: ใช้ทั่วไปเพื่อที่จะรับเฟรมจากอินเทอเฟสนึงไปยังอีกอินเทอเฟสที่เชื่อมต่อกันทาง
 กายภาพ
- 48 bit MAC address (สำหรับแลนส่วนมาก) ถูกเขียนลงในรอมของ NIC , บางครั้งสามารถ เซตได้จากตัวซอฟท์แวร์
- e.g.: 1A-2F-BB-76-09-AD

hexadecimal (base 16) ข้อสังเกต (แต่ละหมายเลขแสดงถึง 4 bits)

LAN addresses and ARP

แต่ละแลนอแดปเตอร์มีที่อยู่ของตัวเอง

LAN addresses (more)

- ❖ MAC address ถูกกำหนดโดย by IEEE
- ❖ บริษัทผู้ผลิตซื้อชุดของ MAC address เพื่อรับประกันว่าจะไม่ซ้ำกัน
- analogy:
 - MAC address: เหมือนกับเลขบัตรประชาชน
 - IP address: ที่อยู่ตามบ้าน
- MAC flat address → ไปที่ไหนก็ได้
 - สามารถย้ายที่ได้
- ❖ IP hierarchical address ไม่สามารถเคลื่อนย้ายได้
 - เพราะว่าที่อยู่ใอพีแอดเดรสจะต้องขึ้นอยู่กับซับเน็ทนั้นๆ

ARP: address resolution protocol

คำถาม: เราจะรู้ MAC address ได้อย่างไรด้วย IP Address ?

ARP table: แต่ละโหนดไอพี(host, router) มี ตาราง

- IP/MAC address จับคู่กันสำหรับบาง โหนด:
- < IP address; MAC address; TTL>
- TTL (Time To Live): เวลาก่อนที่จะ หมดอายุในการจำเลข mac address กับ ip (โดยทั่วไป 20 min)

ARP protocol: same LAN

- ⋆ ฅ้องการส่งดาต้าแกรมไป หา в
 - B's MAC address ไม่อยู่ใน A's ARP table.
- ❖ A broadcasts ARP query packet, containing B's IP address

 - ทุกๆ โหนดในวงแลนจะได้รับ
- ♣ B รับแพคเกจ ARP, ตอบ กลับไปยัง A ด้วย (B's) MAC address
 - ข้อมูลส่งไปยัง A's MAC address (unicast)

แคชจะเก็บตารางไว้จนกว่าจะหมดเวลา

- soft state: ข้อมูลจะค่อยๆหมดเวลาลงไป เรื่อยๆยกเว้นจะได้รับใหม่อีกรอบ information that times out (goes away) unless refreshed
- ❖ ARP เป็นแบบ "plug-and-play":
 - โหนดจะสร้างตาราง arp ของตัวเองโดน แอดมินไม่ต้องจัดการ

walkthrough: ส่งข้อมูลจาก A ไปยัง B ผ่านทาง R

- focus on addressing at IP (datagram) and MAC layer (frame)
- สมมติว่า A รู้ B s IP address
- an สมมติว่า A รู้ IP address ของ router แรก , R (ใด้อย่างไร?)
- auมติว่า A รู้ R's MAC address (ได้อย่างไร?)

- A สร้างข้อมูลด้วย source A, destination B
- 🌣 A สร้างเฟรมการเชื่อมต่อด้วย R's MAC address เป็นปลายทาง, เฟรมจะมีข้อมูล A-to-B IP datagram

- frame sent from A to R
- frame received at R, datagram removed, passed up to IP

- R forwards datagram with IP source A, destination B
- R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

- R forwards datagram with IP source A, destination B
- R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

- R forwards datagram with IP source A, destination B
- R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

Ethernet

- "เป็นที่นิยม" ในเทคโนโลยีระแบบสาย:
- ราคาถูก
- ใช้เป็นวงกล้างในตอนเริ่มต้น
- 💠 ง่ายและถูกว่า token LANs and ATM
- ❖ มีความเร็วสูง : 10 Mbps 10 Gbps

Metcalfe's Ethernet sketch

Ethernet: physical topology

- ❖ bus: แพร่หลายในช่วงกลางทศวรรษ 90
 - โหนดทั้งหมดจะมีโดเมนเดียวกันซึ่งชนกันได้
- ❖ star: ปัจจุบัน
 - มี switch อยู่ตรงกลาง
 - แต่ละ โหนดมีโปร โตคอลเป็นของเป็นของตัวเองซึ่งลดการชนกันได้พอสมควร

Ethernet frame structure (ข้าม)

ลักษณธของแพคเกจที่ถูกห่อหุ้มลงไปใน 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) (ข้าม)

- ❖ addresses: Ū 6 byte s, destination MAC addresses
 - ถ้าอแดปเตอร์ได้รับเฟรมที่มีปลายทางตรงกันเช่น arp packet โหนดทุกโหนดก็จะได้รับ ข้อความมา
 - ถ้าไม่เกี่ยวข้องก็ทิ้งไป
- * type: ชนิดของเลเยอร์ด้านบนndicates higher layer protocol (mostly IP but others possible, e.g., Novell IPX, AppleTalk)
- ❖ CRC: cyclic redundancy ตรวจสอบที่ปลายทาง
 - พบความเสียหาย : แพคเกจจะถูกทิ้งไป

Ethernet: unreliable, connectionless

- * connectionless: กไม่มีการเชื่อมต่อ handshaking ระหว่างผู้ส่ง และผู้รับding and receiving NICs
- ❖ unreliable: ผู้รับ ผู้ส่งไม่มีการส่ง ack nak
 - data in dropped frames recovered only if initial sender uses higher layer rdt (e.g., TCP), otherwise dropped data lost
- Ethernet s MAC protocol: unslotted CSMA/CD wth binary backoff

802.3 Ethernet standards: link & physical layers

มีหลายความเร็ว

- มีโปรโตคอลที่เหมือนกัน
- ความเร็วแตกต่างกันไป: 2 Mbps, 10 Mbps, 100 Mbps, 1Gbps, 10G bps
- มีลักษณธแตกตางกันไป : fiber, cable

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

Ethernet switch

- ❖ link-layer device: บทบาทและหน้าที่หลัก
 - 🗖 รับและส่งต่อข้อมูล
 - " ตรวจสอบ frame s MAC address ที่ได้รับ , เลือกส่งข้อมูลไป หนึ่งที่หรือ มากกว่าที่ลิงค์ขาออก เมื่อข้อมูลนั้นมีการส่งต่อ
- transparent
 - เครื่องปลายทางไม่รับรู้ว่ามี switch อยู่ระหว่างทาง
- plug-and-play, self-learning
 - switch ไม่ต้องการการตั้งค่า

Switch: multiple simultaneous transmissions

- แต่ละเครื่องมีการเชื่อมต่อของ ตัวเองhosts have dedicated, direct connection to switch
- switchจะสำรองข้อมูลไว้
- ทุกเครื่องจะมีโปรโตคอลของ
 ตัวเองในการเชื่อมต่อ ข้อมูลจะ
 ไม่ชนกัน; full duplex
- ❖ switching: A-to-A' และ B-to-B'
 สามารถส่งได้พร้อมกันโดยไม่ชนกัน

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

Switch forwarding table

<u>Q:</u> switch จะรู้ได้อย่างไรว่า A จะส่งไป B ผ่านทาง อินเทอเฟส 4 และไปถึง B ผ่านทางอินเทอเฟส 5?

- ❖ A: แต่ละ switch จะมี switch table:
 - (MAC address of host, interface to reach host, time stamp)
 - looks like a routing table!

<u>Q:</u> 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)

Switch: frame filtering/forwarding

เมื่อสวิชได้รับเฟรม

```
1. จำแมคแอดเครสของผู้ส่งไว้
2. จัดเรียงแมคแอดเดรสลงในตาราง
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 */
```

Self-learning, forwarding: example

- เมื่อรู้ที่อยู่แข้วก็จะเลือกส่งไปยังลิงค์เดียว

MAC addr	interface	TTL
Α	1	60
Α'	4	60

switch table (initially empty)

Source: A

Interconnecting switches

สวิชสามารถเชื่อมต่อกันได้

 \underline{Q} : ส่งข้อมูลจาก A ไปยัง G S₁จะรู้ได้อย่างไรว่าจะต้องส่งข้อมูลไปยังปลายทางที่ G ว่าจะผ่าน S₄ หรือ S₃?

♣ A: เรียนรู้ด้วยตัวเองเหมือนมีสวิชเดียว

Self-learning multi-switch example

Suppose C sends frame to I, I responds to C

 \bullet <u>Q:</u> show switch tables and packet forwarding in S_1 , S_2 , S_3 , S_4

Institutional network

Switches vs. routers

ทั้งสองแบบเป็น store-and-forward:

- routers: กเป็นอุปกรณ์เลเยอร์ 3
- switches: เป็นอุปกรณ์เลเยอร์ 2

ทั้งคู่มี forwarding tables:

- routers: หาเส้นทางการส่งด้วย ip address
- switches: หาเส้นทางผ่านทางบรอดคาส ใช้ MAC addresses

VLANs: แรงจูงใจ

consider:

- ผู้ใช้ CS ย้ายออฟฟิตไปยัง EE แต่ยังคง ต้องการเชื่อมต่อกับ CS switch
- single broadcast domain:
 - บรอดคาสบนเลเยอร์ 2 ทั้งหมดผ่าน ทางแลนเดียวกัน (ARP, DHCP, unknown location of destination MAC address)
 - มีความต้องการทางด้านความ ปลอดภัยและประสิทธิภาพ

VLANs

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

Electrical Engineering (VLAN ports 1-8)

Computer Science (VLAN ports 9-16)

Port-based VLAN

traffic isolation: frames to/from ports 1-8 can only reach ports 1-8

 can also define VLAN based on MAC addresses of endpoints, rather than switch port

dynamic membership: ports can be dynamically assigned among VLANs

- forwarding between VLANS: done via routing (just as with separate switches)
 - in practice vendors sell combined switches plus routers

VLANS spanning multiple switches

- trunk port: carries frames between VLANS defined over multiple physical switches
 - frames forwarded within VLAN between switches can to be vanilla 802.1 frames (must carry VLAN ID info)
 - 802.1q protocol adds/removed additional header fields for frames forwarded between trunk ports

802.1Q VLAN frame format

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

Multiprotocol label switching (MPLS)

- initial goal: high-speed IP forwarding using fixed length label (instead of IP address)
 - fast lookup using fixed length identifier (rather than shortest prefix matching)
 - borrowing ideas from Virtual Circuit (VC) approach
 - but IP datagram still keeps IP address!

MPLS capable routers

- a.k.a. label-switched router
- forward packets to outgoing interface based only on label value (don 't inspect IP address)
 - MPLS forwarding table distinct from IP forwarding tables
- * flexibility: MPLS forwarding decisions can differ from those of IP
 - use destination and source addresses to route flows to same destination differently (traffic engineering)
 - re-route flows quickly if link fails: pre-computed backup paths (useful for VoIP)

MPLS versus IP paths

Prouting: path to destination determined by destination address alone

MPLS versus IP paths

Prouting: path to destination determined by destination address alone

IP-only router

* MPLS routing: path to destination can be based on source and dest. address

MPLS and IP router

fast reroute: precompute backup routes in case of link failure

MPLS signaling

- modify OSPF, IS-IS link-state flooding protocols to carry info used by MPLS routing,
 - e.g., link bandwidth, amount of "reserved" link bandwidth
- entry MPLS router uses RSVP-TE signaling protocol to set up MPLS forwarding at downstream routers

MPLS forwarding tables

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

Data center networks

- ❖ 10's to 100's of thousands of hosts, often closely coupled, in close proximity:
 - e-business (e.g. Amazon)
 - content-servers (e.g., YouTube, Akamai, Apple, Microsoft)
 - search engines, data mining (e.g., Google)

challenges:

- multiple applications, each serving massive numbers of clients
- managing/balancing load, avoiding processing, networking, data bottlenecks

Inside a 40-ft Microsoft container, Chicago data center

Data center networks

Data center networks

- rich interconnection among switches, racks:
 - increased throughput between racks (multiple routing paths possible)
 - increased reliability via redundancy

Link layer, LANs: outline

- 5.1 introduction, services
- 5.2 error detection, correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- 5.5 link virtualization: MPLS
- 5.6 data center networking
- 5.7 a day in the life of a web request

Synthesis: a day in the life of a web request

- journey down protocol stack complete!
 - application, transport, network, link
- putting-it-all-together: synthesis!
 - **goal:** identify, review, understand protocols (at all layers) involved in seemingly simple scenario: requesting www page
 - scenario: student attaches laptop to campus network, requests/receives www.google.com

A day in the life... connecting to the Internet

connecting laptop needs to get its own IP address, addr of first-hop router, addr of DNS server: use DHCP

- DHCP request encapsulated in UDP, encapsulated in IP, encapsulated in 802.3 Ethernet
- Ethernet demuxed to IP demuxed, UDP demuxed to DHCP

A day in the life... connecting to the Internet

- DHCP server formulates DHCP ACK containing client s IP address, IP address of first-hop router for client, name & IP address of DNS server
- encapsulation at DHCP server, frame forwarded (switch learning) through LAN, demultiplexing at client
- DHCP client receives DHCP ACK reply

Client now has IP address, knows name & addr of DNS server, IP address of its first-hop router

A day in the life... ARP (before DNS, before HTTP)

- before sending HTTP request, need IP address of www.google.com: DNS
- DNS query created, encapsulated in UDP, encapsulated in IP, encapsulated in Eth. To send frame to router, need MAC address of router interface: ARP
- ARP query broadcast, received by router, which replies with ARP reply giving MAC address of router interface
- client now knows MAC address of first hop router, so can now send frame containing DNS query

A day in the life... using DNS

❖ IP datagram containing DNS query forwarded via LAN switch from client to 1st hop router ❖ IP datagram forwarded from campus network into comcast network, routed (tables created by RIP, OSPF, IS-IS and/or BGP routing protocols) to DNS server

- demux ed to DNS server
- DNS server replies to client with IP address of www.google.com

DNS UDP

IΡ

Eth

Phy

Comcast network

68.80.0.0/13

DNS

DNS

DNS

DNS

ONS server

A day in the life...TCP connection carrying HTTP

A day in the life... HTTP request/reply

Chapter 5: Summary

- principles behind data link layer services:
 - error detection, correction
 - sharing a broadcast channel: multiple access
 - link layer addressing
- instantiation and implementation of various link layer technologies
 - Ethernet
 - switched LANS, VLANs
 - virtualized networks as a link layer: MPLS
- synthesis: a day in the life of a web request

Chapter 5: let's take a breath

- journey down protocol stack complete (except PHY)
- solid understanding of networking principles, practice
- * could stop here ... but *lots* of interesting topics!
 - wireless
 - multimedia
 - security
 - network management