6th Slide Set Computer Networks

Prof. Dr. Christian Baun

Frankfurt University of Applied Sciences (1971–2014: Fachhochschule Frankfurt am Main) Faculty of Computer Science and Engineering christianbaun@fb2.fra-uas.de

Learning Objectives of this Slide Set

- Data Link Layer (part 3)
 - Media access control methods
 - Media access control method of Ethernet
 - Media access control method of WLAN
 - Address resolution with ARP

Data Link Layer

- Functions of the Data Link Layer
 - Sender: Pack packets of the Network Layer into frames
 - Receiver: Identify the frames in the bit stream from the Physical Layer
 - Ensure correct transmission of the frames inside a physical network from one network device to another one via error detection with checksums
 - Provide physical addresses (MAC addresses)
 - Control access to the transmission medium

- Devices: Bridge, Layer-2-Switch (Multiport-Bridge), Modem
- Protocols: Ethernet, Token Ring, WLAN, Bluetooth, PPP

Media Access Control Methods

- With Ethernet 10BASE2/5 and WLAN, the network devices or stations use a shared transmission medium
 - To coordinate the media access and to avoid collisions, media access control methods are required
 - Ethernet uses the media access control method CSMA/CD
 - WLAN uses the media access control method CSMA/CA
- Bluetooth is not discussed here, because Bluetooth devices are organized in piconets
 - In each piconet, the master coordinates the media access

Media Access Control Method CSMA/CD

- In contrast to Token Ring, for Ethernet it is impossible to predict the waiting time and amount of data, that can be transmitted
- All participants are regarding the media access in direct competition
- The waiting time and amount of data depend on...
 - the number of participants and
 - the amount of data, which is send by the individual participants
- Ethernet uses the media access control method "Carrier Sense Multiple Access / Collision Detection" (CSMA/CD)

Meaning of CSMA/CD

Image source: http://www.payer.de/cmc/cmcs08.htm

Carrier Sense (CS) means:

- Each network device monitors the channel before transmitting data, and it only transmits data when the channel is idle
- Thus, the network devices can distinguish between an idle and a busy cable

Multiple Access (MA) means:

 All network devices access the same transmission medium in a competitive way

Collision Detection (CD) means:

 Each network device also monitors the channel during transmission, in order to detect collisions and to perform error handling, when needed

Functioning of CSMA/CD (1/2)

Image Source: Wikipedia

- If a network device wants to transmit frames via Ethernet, it operates according to the following sequence
- Monitor the transmission medium
 - ullet Transmission medium is idle \Longrightarrow step 2
 - Transmission medium is busy \Longrightarrow step 3
- Start transmission and continue to monitor the transmission medium
 - Successful transmission
 - Send success message to upper network layers ⇒ step 5
 - Collision is detected
 - Stop frame transmission and send the 48 bits long (jam signal) to announce the collision ⇒ step 3

Functioning of CSMA/CD (2/2)

Image Source: Wikipedia

- Transmission medium is busy. Check the number of transmission attempts:
 - Maximum number not yet reached
 - ullet Wait a random time \Longrightarrow step 1
 - The random time is calculated using the backoff method
 - Maximum number is reached ⇒ step 4
- Error
 - Maximum number of transmission attempts reached
 - Send error message to upper network layers ⇒ step 5
- Leave transmission mode

Example of CSMA/CD

Network Size and Collision Detection

- A collision must be detected by the sender
 - It is important that the transmission of a frame is not completed when a collision occurs
 - Otherwise, the network device might already be finished with sending the frame and believes the transmission was successful
- Each frame must have a certain minimum length
 - It must be dimensioned in a way, that the transmission duration for a frame with minimum length does not fall below the maximum RTT (round trip time)
 - The RTT is the time it takes for a frame to travel from one end of the network to the most distant end and return back
 - This ensures that a collision reaches the sender before its transmission is finished
 - If a sender detects a collision, it knows that its frame has not arrived correctly at the receiver, and can try the transmission again later

Ethernet specifies a maximum network size and a minimum frame length

Minimum frame length for Ethernet: 64 Bytes Maximum length of the physical network depends of the Ethernet standard used

Minimum Frame Length and Collision Detection (Example)

- Ethernet specifies a maximum network size and a minimum frame length
- The minimum frame length, where collision detection is still possible, is calculated as follows:

```
P=2*U*rac{D}{V}
V=0
```

- Calculation example for 10BASE5 with 10 Mbps and coaxial cables:
 - U = 10 Mbps = 10,000,000 bps
 - D = 2,500 meters (this is the maximum length for 10BASE5)
 - V = speed of light * velocity factor
 - Speed of light = $299,792,458 \, \text{m/s}$
 - Velocity factor = 0.77 for coaxial cables
 - $V = 299,792,458 \,\mathrm{m/s} * 0.77 \approx 231,000,000 \,\mathrm{m/s}$

$$P = 2*10*10^6 \text{ bps} * \frac{2,500 \text{ m}}{231*10^6 \text{ m/s}} \approx 217 \text{ Bits } \approx 28 \text{ Bytes}$$

• Outcome: The minimum frame length of 64 Bytes for Ethernet is more than enough

Velocity Factor (Wave Propagation Speed)

- The velocity factor, also called wave propagation speed, depends on transmission medium and is:
 - 1 for vacuum
 - 0.6 for twisted pair cables
 - 0.67 for optical fiber
 - 0.77 for coaxial cables
- Describes the speed of a signal on a transmission medium relative to the speed of light

Network Size and Collision Detection (Example)

 The maximum network size, where collision detection is still possible, is calculated as follows:

$$2 * S_{max} = V * t_{frame}$$

```
S_{max} = \text{Maximum} network size with collision detection V = \text{Signal} speed of the transmission medium in meters per second (mps) t_{frame} = \text{transmission} duration of a frame in seconds
```

- Calculation example for 10BASE5 with 10 Mbps and coaxial cables:
 - $V = 231,000,000 \,\mathrm{m/s} = 231 * 10^6 \,\mathrm{m/s}$
 - Transmission duration $t_{frame} =$ Transmission duration for a single bit, multiplied with the number of bits in a frame (\Longrightarrow 512 Bits = 64 Bytes)
 - \bullet The transmission duration for a single bit at 10 Mbps is 0.1 microseconds
 - \bullet A frame with the minimum frame length of 64 Bytes requires 51.2 $\!\mu s$ for a complete transmission
 - A 51.2 μ s long frame travels in the coaxial cable the following distance: $231*10^6\frac{m}{5}*51.2*10^{-6}$ s = 11,827.20 m = 11.83 km
 - Outcome: With a maximum network size of 2.5 km collision detection is possible

CSMA/CD nowadays

- The media access method CSMA/CD is absolutely necessary only for Ethernet networks, which implement the bus network topology
 - Reason: In a bus network topology, all network devices are directly connected to a shared transmission medium
- Almost all Ethernet-based networks nowadays are switched networks and therefore collision-free

Media Access Control Method CSMA/CA of WLAN

- CSMA/CD cannot be used with wireless networks
- With CSMA/CD, the sender detects occurring collisions
 - In wired networks, with a shared transmission medium, each participant receives the transmissions of all other participants
 - Therefore, each participant detects any collision
 - For wireless networks like WLAN, this is not always the case
 - Therefore, the media access method Carrier Sense Multiple Access / Collision Avoidance (CSMA/CA) is used, which tries to minimize the occurrence of collisions
- Special challenges of the transmission medium in wireless networks cause undetected collisions at the receiver
 - Hidden terminal problem
 - Fading

LowerLAN / Powerline also uses CSMA/CA as media access method

Source: Analysis of CSMA/CA used in Power Line Communication. Martin Koutny, Petr Mlynek, Jiri Misurec. IEEE (2013)

Special Characteristics of the Transmission Medium

- **Hidden terminal problem** (caused by invisible/hidden terminal device)
 - X and Y both send frames to the Access Point
 - Because of obstacles, the stations X and Y can not detect their transmissions, although they interfere each other at the Access Point
- Obstacle
 Y AP

- Fading (decreasing signal strength)
 - X and Y both send frames to the Access Point
 - The electromagnetic waves are weakened by obstacles and in free space
 - Caused by the positions of X and Y to each other, their signals are so weak, that the stations cannot detect each others transmissions

Source: Computernetzwerke, James F. Kurose, Keith W. Ross, Pearson (2008)

WLAN (802.11) implements 3 different Media Access Control Methods

O CSMA/CA

- Strategy: Listen before talk
- Collision avoidance via random backoff time
- Minimum spacing between frames, when a sequence of frames shall be transmitted
- Acknowledgements ACK (not for broadcast)
- Default method which is implemented in all WLAN devices

CSMA/CA RTS/CTS (Request To Send/Clear To Send)

- Solves the problem of hidden terminals
- Optional method and implemented in most WLAN devices
- CSMA/CA PCF (Point Coordination Function)
 - Access Point controls the access to the transmission medium
 - Optional method and seldom implemented

Source: Lecture slides of Prof. Dr. Michael Massoth and Wikipedia

Transmission of Frames

- If a participant, which transmits frames, detects a collision via CSMA/CD (Ethernet), it aborts the transmission of the frame
- WLAN does not use collision detection, but with CSMA/CA it makes use of collision avoidance (actually it is just a collision minimization)
 - If a station started transmitting a frame, it will transmit the entire frame in any case
 - If a station has started to transfer a frame, there is no way back
 - For this reason, the sender must be able to detect, if a frame has not arrived correctly at destination
 - Solution: The receiver confirms by ACK that the frame was received correctly

Functioning of CSMA/CA - 1/5

- ullet First, the sender *listens* to the transmission medium (\Longrightarrow carrier sense)
- The transmission medium needs to be idle for a short period
 - ullet This period is called **Distributed Interframe Spacing (DIFS)** $pprox 50 \mu s$
- If the transmission medium is idle for the duration of 1 DIFS, the station can send start to transmit a frame

Functioning of CSMA/CA - 2/5

- If a station receives a frame, which passes the CRC check, it waits for a short period
 - ullet This period is called **Short Interframe Spacing (SIFS)** $pprox 10 \mu s$
 - Next, the receiver sends an acknowledgement frame (ACK)
- DIFS and SIFS guarantee for CSMA/CA a minimum spacing, when a sequence of frames shall be transmitted

Functioning of CSMA/CA - 3/5

- If another DIFS with an idle transmission medium has expired, a backoff time is calculated
 - The backoff time is calculated by using a random value between the minimum and maximum contention window and multiplying this random value with the slot time
 - After the backoff time has expired, the frame is transmitted

Source: Grundkurs Computernetzwerke, $J\ddot{u}rgen$ Scherff, Vieweg + Teubner (2010)

If during the backoff time period, another station occupies the transmission medium, the counter is stopped until the transmission medium is idle again for the duration of at least one DIFS.

Functioning of CSMA/CA - 4/5

 Minimum CW, maximum CW and slot time depend on the modulation method used and are fixed

Modulation method	SIFS	$DIFS^1$	Slot Time	Minimal CW	Maximum CW
FHSS (802.11)	$28\mu s$	128μ s	50μ s	15	1023
DSSS (802.11b)	10μ s	50μ s	20μ s	31	1023
OFDM (802.11a/h/n/ac)	16μ s	34μ s	9μ s	15	1023
OFDM $(802.11g)^2$	$16\mu \mathrm{s}$	$34\mu s$	9μ s	15	1023
OFDM (802.11g) ³	$10\mu\mathrm{s}$	$50\mu \mathrm{s}$	$20\mu \mathrm{s}$	15	1023

¹ DIFS = SIFS + 2 * Slot Time

- Lower bound and upper bound of the CW are always a power of 2, and from the result, value 1 is subtracted
 - If a WLAN uses e.g. the modulation method OFDM...
 - ullet at the 1^{st} attempt to transmit, the CW is \geq 15 and \leq 31
 - ullet at the 2nd attempt to transmit, the CW is \geq 31 and \leq 63
 - ullet at the 3rd attempt to transmit, the CW is \geq 63 and \leq 127

² Supports data rates 1-54 Mbps

 $^{^3}$ Supports only data rates $> 11\,\mathrm{Mbps}$

Functioning of CSMA/CA – 5/5

Modulation method	SIFS	$DIFS^1$	Slot Time	Minimal CW	Maximum CW
FHSS (802.11)	$28\mu s$	128μ s	$50\mu \mathrm{s}$	15	1023
DSSS (802.11b)	10μ s	$50\mu \mathrm{s}$	$20\mu s$	31	1023
OFDM (802.11a/h/n/ac)	16μ s	$34\mu s$	9μ s	15	1023
OFDM (802.11g) ²	$16\mu \mathrm{s}$	$34\mu \mathrm{s}$	$9\mu s$	15	1023
OFDM (802.11g) ³	10μ s	50μ s	$20\mu \mathrm{s}$	15	1023

 $^{^{1}}$ DIFS = SIFS + 2 * Slot Time

- Further transmission attempts cause the CW to rise exponentially until the maximum value is reached
- As soon as a transmission of a frame was successful and the frame has been acknowledged via ACK, the lower bound of the CW is set to the minimum CW value in the table

Source: Wireless LANs, Jörg Rech, Heise (2012)

² Supports data rates 1-54 Mbps

 $^{^3}$ Supports only data rates $> 11 \, \text{Mbps}$

CSMA/CA RTS/CTS

- CSMA/CA reduces the number of collisions
 - But it cannot avoid all collisions
- An improved collision avoidance provides CSMA/CA RTS/CTS
 - Concept: Sender and receiver exchange control frames first
 - This way, all stations in the network learn that a transmission will start soon
 - Control frames: Request To Send (RTS) and Clear To Send (CTS)
 - ullet Both control frames contain a field, which indicates how long the transmission medium (the channel) will be occupied (see slides 28 \pm 29)

- Collisions can only occur during the transmission of RTS and CTS frames
 - Because of the hidden terminal problem

Figure on left side...

Station Y cannot receive the RTS frame from X, but the CTS frame from the Access Point

Functioning of CSMA/CA RTS/CTS – 1/3

- After the DIFS, the sender transmits a **RTS** frame to the receiver
 - The RTS frame contains a field, which specifies the period, the sender wants to reserve (use) the transmission medium (the channel) to transmit the frame

- The receiver acknowledges the reservation request by waiting the SIFS and then transmitting a CTS frame, which also contains the period of time, the sender wants to reserve the transmission medium
 - The receiver confirms this way the period which is required to transmit the data frame

Functioning of CSMA/CA RTS/CTS – 2/3

 After the receiver successfully received the data frame, it waits for the period of a SIFS and transmits an ACK frame to the sender

- if the transmission medium (the channel) is occupied, no further station tries to transmit a frame, until the end of the Network Allocation Vector (NAV)
 - NAV is a counter variable, which is maintained by each node itself
 - Reduces the number of collisions
 - Contains the expected occupation time of the transmission medium
 - Is decremented over time, until it reaches value 0

Functioning of CSMA/CA RTS/CTS – 3/3

- Advantages
 - Fewer collisions, because it solves the problem of hidden terminals
 - Less energy consumption, because no transmission attempts during NAV
- Drawbacks:
 - The reservation of the transmission medium causes delays
 - The RTS and CTS frames are overhead

WLAN Control Frames (Special Frames) – RTS Frame

The control frames RTS, CTS and ACK have a different structure compared with data frames

- Length of RTS frames: 20 bytes
- With the RTS frame, a station, which wants to transmit frames, sends a reservation request for the transmission medium to the Access Point
- 1st address field = MAC address of the access point
- 2nd address field = MAC address of the station, which sends the request

RTS frame

CTS frame

ACK frame

WLAN Control Frames (Special Frames) – CTS Frame

- Length of CTS frames: 14 bytes
- With a CTS frame, an Access Point confirms the reservation request for the transmission medium
- address = MAC address of the station, which sent the reservation request

RTS frame

CTS frame

ACK frame

WLAN Control Frames (Special Frames) – ACK Frame

- Length of **ACK frames**: 14 bytes
- With an ACK frame, the receiver confirms the successful transmission of a frame at the sender
- address = MAC address of the station, which transmitted the frame successfully

RTS frame

CTS frame

ACK frame

CSMA/CA RTS/CTS in Practice

- CSMA/CA RTS/CTS is optional for WLAN but mostly implemented
 - In practice, it is used for reserving channels for the transmission of large data frames
- For each station, a RTS threshold value can be specified (driver?)
 - This way it can be defined that RTS/CTS is used only when a frame is bigger than the threshold value
- Often, the default threshold value is higher than the maximum frame length (2,346 byte) for IEEE 802.11
 - Then, the RTS/CTS sequence can be left out for all transmitted data frames

Image source: http://www.itedge.net

Advanced Wireless Settings

Screenshot from the web gui of a Netgear WGPS606 wireless router

Source: Computernetzwerke, James F. Kurose, Keith W. Ross, Pearson (2008)

CSMA/CA PCF

- PCF = Point Coordination Function
- The Access Point controls the media access
 - It requests the registered stations to transmit data frames
 - The approach is called polling
- CSMA/CA PCF is an optional method and seldom implemented
 - For this reason, it is not discussed here in detail

Functioning of ARP (1/2)

- The Address Resolution Protocol (ARP) is used to convert IP addresses of the Network Layer to MAC address of the Data Link Layer
- If a network device wants to transmit data to a receiver, it uses the receiver's IP address on the Network Layer
- But on the Data Link Layer, the MAC address is required
 - Therefore, address resolution must be carried out in the Data Link Layer
 - To find out the MAC address of a network device in the LAN, ARP sends a frame with the MAC broadcast address FF-FF-FF-FF-FF as destination address
 - Each network device in the LAN receives and analyzes this frame
 - The frame contains the IP address of the searched network device
 - If a network device with this IP address feels addressed, it sends an ARP reply to the sender
 - The reported MAC address stores the sender in its local ARP cache

Functioning of ARP (2/2)

- The ARP cache is used to speed up the address resolution
 - It contains a table with these information for each entry:
 - Protocol type (IP)
 - Protocol address of the sender (IP address)
 - Hardware address of the sender (MAC address)
 - Time To Live (TTL)
 - The TTL is set by the operating system
 - If an entry in the table is used, the TTL is extended
- ullet Modern Linux distributions discard entries after pprox 5 minutes

The ARP cache can be displayed via arp -n or ip neighbour

# arp -n				
Address	HWtype	HWaddress	Flags Mask	Iface
192.168.178.1	ether	9c:c7:a6:b9:32:aa	C	wlan0
192.168.178.24	ether	d4:85:64:3b:9f:65	C	wlan0
192.168.178.41	ether	ec:1f:72:70:08:25	C	wlan0
192.168.178.25	ether	cc:3a:61:d3:b3:bc	C	wlan0

Address resolution requests can be send manually via arping

Structure of ARP Messages (1/2)

- ARP messages are transmitted as payload via Ethernet frames
 - type = 0x0806 (for the ARP protocol)

- HLEN = hardware address (MAC address) length in bytes
 - For Ethernet: 6 bytes
- PLEN = IP address length in bytes
 - For IPv4: 4 bytes

Hardwa	re type	Protocol type			
HLEN	PLEN	Operation			
MAC address (sender)					
MAC address (sender)		IP address (sender)			
IP address (sender)		IP address (target)			
IP addres	s (target)	MAC address (target)			
MAC address (target)					

32 bits (4 bytes)

Structure of ARP Messages (2/2)

ARP request

- MAC address (sender) = MAC address of requesting host
- MAC address (target) = content is irrelevant
- IP address (sender) = IP address of requesting host
- IP address (target) = IP address of searched host

ARP reply

- MAC address (sender)
 - = MAC address of responding host
- MAC address (target)
 - = MAC address of requesting host
- IP address (sender)
 - = IP address of responding host
- IP address (target)
 - = IP address of requesting host

32 bits (4 bytes)

Hardwa	re type	Protocol type		
HLEN	PLEN	Operation		
MAC address (sender)				
MAC addre	ss (sender)	IP address (sender)		
IP address	s (sender)	IP address (target)		
IP addres	s (target)	MAC address (target)		
MAC address (target)				