


EE 122: Link Layer

Ion Stoica
TAs: Junda Liu, DK Moon, David Zats

http://inst.eecs.berkeley.edu/~ee122/
(Materials with thanks to Vern Paxson, Jennifer Rexford, and colleagues at UC Berkeley)

Goals of Today's Lecture

- Link-layer services
 - Encoding, framing, error detection, transmission control
 - Error correction and flow control
- Arbitrating access to a shared medium
 - Channel partitioning
 - Taking turns
 - Random access
 - Carrier sense
 - Collision detection


Adaptors Communicating | datagram | link layer protocol | | frame | | sending | adapter | adapter receiving | node | node | |


- Link layer implemented in adaptor (network interface card; NIC)
 - Ethernet card, 802.11 card
- Sending side:
 - Encapsulates datagram in a frame
 - Determines local addressing, adds error checking, controls transmission
- Receiving side
 - Recognizes arrival, looks for errors, possibly acknowledges
 - Extracts datagram and passes to receiving node


Link-Layer Services


- Encoding
 - Representing the 0s and 1s
- Framing
 - Encapsulating packet into frame, adding header, trailer
 - Using MAC addresses rather than IP addresses
- Error detection
 - Errors caused by signal attenuation, noise
 - Receiver detects presence, may ask for repeat (ARQ)
- Resolving contention
 - Deciding who gets to transmit when multiple senders want to use a shared media

Encoding

- Signals propagate over physical links
 - How do we represent the bits?
 - Physical layer issue
- Simplify some electrical engineering details
 - Assume two discrete signals, high and low
 - E.g., could correspond to two different voltages
- Basic approach
 - High for a 1, low for a 0
 - How hard can it be?
 - Sender & receiver agree: what's "high", what's "low"
 - And: when to read the signal


Clock Recovery

- To avoid clock drift, we use the signal itself to coordinate
- Whenever see a transition (0 → 1 or 1 → 0) we know that corresponds to sender clock's trailing edge
 - So pull our clock in phase towards it
- Problem with NRZ: long strings of 0s or 1s
 - Quite common
 - No transitions from low-to-high, or high-to-low
 - Clock recovery fails and receiver's clock begins to drift


4-bit/5-bit (100Mb/s Ethernet)

- Goal: address inefficiency of Manchester encoding, while avoiding long periods of no transition
- · Solution:
 - Use 5 bits to encode every sequence of four bits such that
 - No 5 bit code has more than one leading 0 or two trailing 0's
 - Use NRZI to then encode the 5 bit codes
 - Efficiency is 80%

4-bit	5-bit	4-bit
0000	11110	1000
0001	01001	1001
0010	10100	1010
0011	10101	1011
0100	01010	1100
0101	01011	1101
0110	01110	1110
0111	01111	1111

5 Minute Break

Questions Before We Proceed?

14

Framing

- Specify how blocks of data are transmitted between two nodes connected on the same physical media
 - Service provided by the data link layer
 - Implemented by the network adaptor
- Challenges
 - Decide when a frame starts & ends
 - How hard can that be?

15

Framing: Sentinels

- Delineate frame with special pattern
 - Both can be the same, e.g., **01111110**

01111110 Frame content 011111110

- Problem: what if sentinel occurs within frame?
- Solution: escape the special characters
 - Sender: insert a 0 after five 1s in data portion
 - Receiver: when it sees five 1s makes a decision on next two bits:
 - If next bit 0 (this is a stuffed bit), remove it
 - If next bit, look at next bit
 - If 0, this is end of frame (receiver has seen 0111110)
 - If 1 this is an error, discard frame (receiver as seen 01111111)

Clock-Based Framing (SONET)

- SONET (Synchronous Optical NETwork)
- SONET endpoints maintain clock synchronization
- Frames have **fixed size** (e.g., 125 μsec)
- No ambiguity about start & stop of frame
 - But may be wasteful
- NRZ encoding
 - To avoid long sequences of 0's or 1's payload is XORed with special 127-bit pattern w/ many 0-1/1-0
 - What problem can that lead to?

Error Detection

- Errors are unavoidable
 - · Electrical interference, thermal noise, etc.
- Error detection
 - Transmit extra (redundant) information
 - Use redundant information to detect errors
 - Extreme case: send two copies of the data
 - Trade-off: accuracy vs. overhead
- · Techniques for detecting errors
- Parity checking
- Checksum
- Cyclic Redundancy Check (CRC)

Error Detection: Parity

- Add an extra bit to a 7-bit code
- Odd parity: ensure an odd number of 1s
 - E.g., 0101011 becomes 01010111
- Even parity: ensure an even number of 1s
 - E.g., 0101011 becomes 01010110
- Overhead: 1/7th
- Power:
 - Detects all 1-bit errors
 - But: can't detect an even number of bit errors in a word
- Can use more bits to gain more power

Error Detection Techniques, con't

- Internet Checksum
 - Treat data as a sequence of 16-bit words
 - Compute ones-complement sum of all the 16-bit words
 - · Intermingles integrity of a large group of data
 - Overhead: 16 bits

 - Catches 1-bit errors, most other errors
 - But not, for example, same bit flipped in two different words
- Cyclic Redundancy Check (CRC)
 - Family of quite powerful, principled algorithms
 - Detects wide range of bit corruption patterns seen in practice
 - · Used by most modern link layers
- See K&R Section 5.2.3

Point-to-Point vs. Broadcast Media

- Point-to-point: dedicated pairwise communication
 - Long-distance fiber link
 - Point-to-point link between Ethernet switch and host
- Broadcast: shared wire or medium
 - Traditional Ethernet


Multiple Access Algorithm

- Single shared broadcast channel
 - Avoid having multiple nodes speaking at once
 - Otherwise, collisions lead to garbled data
- Multiple access mechanism
 - Distributed algorithm for sharing the channel
- Algorithm determines which node can transmit
- Classes of techniques
 - . Channel partitioning: divide channel into pieces
 - Taking turns: scheme for trading off who gets to transmit
 - Random access: allow collisions, and then recover
 - · Optimizes for the common case of only one sender

Channel Partitioning: TDMA TDMA: Time Division Multiple Access · Access to channel in "rounds" • Each station gets fixed length slot in each round • Time-slot length is packet transmission time Unused slots go idle • Example: 6-station LAN with slots 0, 3, and 4


Random Access Protocols

- · When node has packet to send
 - Transmit at full channel data rate
 - No a priori coordination among nodes
- Two or more transmitting nodes ⇒ collision
 - Data lost
- Random access MAC protocol specifies:
 - How to detect collisions
 - · How to recover from collisions
- Examples
- ALOHA and Slotted ALOHA
- CSMA, CSMA/CD, CSMA/CA

Key Ideas of Random Access

- Carrier sense
 - · Listen before speaking, and don't interrupt
 - Checking if someone else is already sending data
 - ... and waiting till the other node is done
- Collision detection
 - If someone else starts talking at the same time, stop
 - Realizing when two nodes are transmitting at once
 - ...by detecting that the data on the wire is garbled
- Randomness
 - Don't start talking again right away
 - Waiting for a random time before trying again

Where it all Started: **AlohaNet** Hub at Alohanet HQ (Univ. Hawaii, Oahu) Other sites spread among the

- Norm Abramson left Stanford in search of surfing
- Set up first radio-based data communication system connecting the Hawaiian islands
- Had two radio channels:
- Random access: sites sent data on this channel
- Broadcast: only used by hub to rebroadcast incoming data


Slotted ALOHA

Assumptions

- All frames same size
- Time divided into equal slots (time to transmit a frame)
- Nodes are synchronized
- Nodes begin to transmit frames only at start of slots
 - No carrier sense
- If two or more nodes transmit, all nodes detect collision

Operation

- · When node obtains fresh frame, transmits in next slot
- No collision: node can send new frame in next slot
- · Collision: node retransmits frame in each subsequent slot with probability **p** until success


- Single active node can continuously transmit at full rate of channel
- Highly decentralized: only slots in nodes need to be in sync
- Simple

- Collisions, wasting slots
- Idle slots
- Nodes may be able to detect collision in less than time to transmit packet
- Clock synchronization

Efficiency of Slotted Aloha

- What is the maximum fraction of successful transmissions?
- Suppose N stations have packets to send
 - Each transmits in slot with probability p
 - Probability of successful transmission S is (very approximate analysis!):

by a particular node i: $S_i = p (1-p)^{(N-1)}$

by exactly one of N nodes

S = Prob (only one transmits) = $N p (1-p)^{(N-1)} \le 1/e = 0.37$ but must have p proportional to 1/N


CSMA (Carrier Sense Multiple Access)

- Collisions hurt the efficiency of ALOHA protocol
 - Utilization ≤ 1/e ≈ 37%
- CSMA: listen before transmit
 - · If channel sensed idle: transmit entire frame
 - If channel sensed busy, defer transmission
- · Human analogy: don't interrupt others!

CSMA Collisions Collisions can still occur: propagation delay means two nodes may not hear each other's transmission in time. At time t₁, **D** still hasn't heard **B**'s signal sent at the earlier time to, so D goes ahead and transmits: failure. of carrier sense. Collision: entire packet transmission time wasted

CSMA/CD (Collision Detection)

- CSMA/CD: carrier sensing, deferral as in CSMA
 - · Collisions detected within short time
 - Colliding transmissions aborted, reducing wastage
- Collision detection
 - · Easy in wired LANs: measure signal strengths, compare transmitted, received signals
 - · Difficult in wireless LANs
 - · Reception shut off while transmitting
 - Even if on, might not be able to hear the other sender, even though the receiver can
 - Leads to use of collision avoidance instead


Three Ways to Share the Media

- Channel partitioning MAC protocols (TDMA, FDMA):
 - Share channel efficiently and fairly at high load
- Inefficient at low load: delay in channel access, 1/N bandwidth allocated even if only 1 active node!
- "Taking turns" protocols
 - Eliminates empty slots without causing collisions
 - Overhead in acquiring the token
 - Vulnerable to failures (e.g., failed node or lost token)
- Random access MAC protocols
 - Efficient at low load: single node can fully utilize channel
- High load: collision overhead

Next Lecture

- Ethernet + bridges/hubs/switches
- K&R 5.5, 5.6