

Introduction to Networks & Distributed Computing CECS 327


Repeaters, Hubs, Bridges, Switches & Routers
for LANs, MANs & WANs


Network Packet:

- A network packet is a formatted unit of data carried by a packet-switched network.
- A packet consists of control information and user data which is also known as the payload.
- Control information provides data for delivering the payload, for example: source and destination network addresses, error detection codes, and sequencing information.
- Typically, control information is found in packet headers and trailers.


Network Packet headers:

- 4 bits that contain the version, that specifies if it's an IPv4 or IPv6 packet,
- 4 bits that contain the Internet Header Length, which is the length of the header in multiples of 4 bytes (e.g., 5 means 20 bytes).
- 8 bits that contain the Type of Service, also referred to as Quality of Service (QoS), which describes what priority the packet should have,
- 16 bits that contain the length of the packet in bytes,
- 16 bits that contain an identification tag to help reconstruct the packet from several fragments,
- 3 bits. The first contains a zero, followed by a flag that says whether the packet is allowed to be fragmented or not (DF: Don't fragment), and a flag to state whether more fragments of a packet follow (MF: More Fragments)
- 13 bits that contain the fragment offset, a field to identify position of fragment within original packet
- 8 bits that contain the Time to live (TTL), which is the number of hops (router, computer or device along a network) the packet is allowed to pass before it dies (for example, a packet with a TTL of 16 will be allowed to go across 16 routers to get to its destination before it is discarded),
- 8 bits that contain the protocol (TCP, UDP, ICMP, etc.)
- 16 bits that contain the Header Checksum, a number used in error detection,
- 32 bits that contain the source IP address,
- 32 bits that contain the destination IP address.


Frame:


- A frame is a packet of data passed across the network at Layer 2 of the TCP/IP Stack.
- At Layer 2, media access control (MAC) addresses are used to send messages from one computer to another.
 - MAC addresses are also known as physical addresses or hardware addresses.
 - MAC addresses are not the same as IP addresses. IP addresses are software addresses that can be changed. MAC addresses are hardware addresses associated with the network interface card (NIC) and cannot be changed.

Frames have two MAC addresses in their header: (1) the MAC address of the source computer, and (2) the MAC address of the destination computer.


LAN (Local Area Network)


Usually, a single LAN technology with multiple segments connected via hubs or switches. One router connection to the Internet.


MAN (Metropolitan Area Network)


Usually, many switched LANs operating as sub-networks through VLANs (Virtual LANs) or sub-netting. Some routers used.


WAN (Wide Area Network)


Multiple routers interconnected by point-to-point links. Routers can also connect to local MANs and LANs.


Collision Domain:


- A collision domain is, as the name implies, the part of a network where packet collisions can occur.
- A collision occurs when two devices send a packet at the same time on the shared network segment.
- The packets collide and both devices must send the packets again, which reduces network efficiency.


Broadcasting:


It is the process of sending data packets to multiple recipients all at once. For instance, a local area network can be configured so that any device on the network can broadcast a message to all the others.


Broadcast Domain:

A broadcast domain is the domain in which a broadcast is forwarded. A broadcast domain contains all devices that can reach each other at the data link layer (OSI layer 2) by using broadcast message. Routers and other higher-layer devices form boundaries between broadcast domains.


Repeaters & Hubs:

A <u>repeater</u> is a network interconnection device with two interfaces that regenerates signals coming in one interface onto the other.

Repeaters:

- Use no logic in regenerating signals, thus data and noise are both regenerated by the repeater.
- Can be used to extend the range of a single LAN.
- Operate at Layer 1 (Physical Layer) of the TCP/IP Stack.


Hubs:

A <u>hub</u> is a network interconnection device with multiple interfaces that accepts an incoming signal from an interface and repeats it onto all other interfaces.

Physically, hubs are:

- Small electronic devices.
- Have connections for several computers (e.g., 4, 8, or 20).

Logically, hubs:

- Operate only on signals.
- Propagate each incoming signal to all connections.
- Are similar to connecting segments with repeaters.
- Do not understand frames (Layer 2 packets) so cannot filter them.


Hubs have extremely low cost and are becoming obsolete.


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.


Each connected LAN referred to as LAN segment

References

- Distributed Systems: Concepts and Design. George Coulouris, Jean Dollimore, Tim Kindberg and Gordon Blair. Fifth Edition, Pearson, 2012.
- Computer Networks, Fifth Edition: A Systems Approach (The Morgan Kaufmann Series in Networking).
- Computer Networks and Internets (5th Edition)
- Some slides by Dr. Tracy Bradley Maples