

Data Link Layer

Data Link Layer

- Two physically connected devices:
 - Host-Router, Router-Router, Router-Host
- Unit of data: frame

Data Link Control Protocols

- need layer of logic above Physical
- to manage exchange of data over a link
 - frame synchronization
 - flow control
 - error control
 - addressing
 - control and data
 - link management

DLC Service Layer

Framing

- Encapsulated packets into frames
- Establishes frame synchronization

Error Detection and Control

- Errors caused by signal attenuation and noise
- Receiver detects presence of errors
 - Receiver drops frame
 - Receiver requests retransmission (ARQ)
 - Receiver corrects error

Flow Control

 Ensuring that the sender does not overwhelm the receiver

Typical Frame Structure

Frame Synchronization

- A special pattern, called a Flag (01111110) appears at the beginning and the end of the frame
- Receiver hunts for flag sequence to synchronize
- Bit stuffing used to avoid confusion with data containing 01111110
 - 0 inserted after every sequence of five 1s
 - If receiver detects five 1s it checks next bit
 - If 0, it is deleted
 - If 1 and seventh bit is 0, accept as flag
 - If sixth and seventh bits 1, sender is indicating abort

Error Detection

- Additional bits added by transmitter for error detection code
- Parity
 - Value of parity bit is such that character has even (even parity) or odd (odd parity) number of ones
 - Even number of bit errors goes undetected

Single Parity Error Checking

Cyclic Redundancy Check (CRC)

- For every block of *k* bits, transmitter generates *n* bit sequence
- Transmit k+n bits which is exactly divisible by some number
- Receive divides frame by that number
 - If no remainder, assume no error
 - If reminder, an error is detected

CRC continued...

Example..

Binary Division

Flow Control

- ensure sending entity does not overwhelm receiving entity
 - by preventing buffer overflow
- influenced by:
 - transmission time
 - time taken to emit all bits into medium
 - propagation time
 - time for a bit to traverse the link
- assume here no errors but varying delays

Model of Frame Transmission

Stop and Wait

- source transmits frame
- destination receives frame and replies with acknowledgement (ACK)
- source waits for ACK before sending next
- destination can stop flow by not send ACK
- works well for a few large frames
- Stop and wait becomes inadequate if large block of data is split into small frames

Stop and Wait Link Utilization

Sliding Windows Flow Control

- allows multiple numbered frames to be in transit
- receiver has buffer W long
- transmitter sends up to W frames without ACK
- ACK includes number of next frame expected
- sequence number is bounded by size of field (k)
 - frames are numbered modulo 2k
 - giving max window size of up to 2k-1
- receiver can ack frames without permitting further transmission (Receive Not Ready)
- must send a normal acknowledge to resume
- if have full-duplex link, can piggyback ACks

Sliding Window Diagram

Sliding Window Example

Error Control

- detection and correction of errors such as:
 - lost frames
 - damaged frames
- common techniques used:
 - error detection
 - positive acknowledgment
 - retransmission after timeout
 - negative acknowledgement & retransmission
 - Collectively these techniques are referred to as

<u>Automatic Repeat Request (ARQ)</u>

Automatic Repeat Request (ARQ)

- collective name for such error control mechanisms, including:
- stop and wait
- go back N
- selective reject (selective retransmission)

Automatic Repeat Request

Stop and Wait

- source transmits single frame
- wait for ACK
- if received frame damaged, discard it
 - transmitter has timeout
 - if no ACK within timeout, retransmit
- if ACK damaged, transmitter will not recognize it
 - transmitter will retransmit
 - receive gets two copies of frame
 - use alternate numbering and ACK0 / ACK1

Stop and Wait

- see example with both types of errors
- pros and cons
 - simple
 - inefficient

Go Back N

- based on sliding window
- if no error, ACK as usual
- use window to control number of outstanding frames
- if error, reply with rejection
 - discard that frame and all future frames until error frame received correctly
 - transmitter must go back and retransmit that frame and all subsequent frames

Go Back N - Handling Damaged Frame

- - error in frame *i* so receiver rejects frame *i*
 - transmitter retransmits frames from i
- Lost Frame
 - frame *i* lost and either
 - transmitter sends i+1 and receiver gets frame i+1out of seq and rejects frame i
 - or transmitter times out and send ACK with P bit set which receiver responds to with ACK i
 - ullet transmitter then retransmits frames from i

Go Back N - Handling

- Damaged Acknowledgement
 - receiver gets frame i, sends ack (i+1) which is lost
 - acks are cumulative, so next ack (i+n) may arrive before transmitter times out on frame i
 - if transmitter times out, it sends ack with P bit set
 - can be repeated a number of times before a reset procedure is initiated
- Damaged Rejection
 - reject for damaged frame is lost
 - handled as for lost frame when transmitter times out

Selective Reject

- also called selective retransmission
- only rejected frames are retransmitted
- subsequent frames are accepted by the receiver and buffered
- minimizes retransmission
- receiver must maintain large enough buffer
- more complex logic in transmitter
- hence less widely used
- useful for satellite links with long propagation delays

Go Back N
vs
Selective
Reject

Summary

- introduced need for data link protocols
- flow control
- error control

Chapter 4

The Medium Access Control Sublayer

The Channel Allocation Problem

- Static Channel Allocation in LANs and MANs
- Dynamic Channel Allocation in LANs and MANs

Dynamic Channel Allocation in LANs and MANs

- 1.Station Model.
- 2. Single Channel Assumption.
- 3. Collision Assumption.
- 4.(a) Continuous Time. (b) Slotted Time.
- 5.(a) Carrier Sense.(b) No Carrier Sense.

Multiple Access Protocols

- ALOHA
- Carrier Sense Multiple Access Protocols
- Collision-Free Protocols
- Limited-Contention Protocols
- Wavelength Division Multiple Access
 Protocols
- Wireless LAN Protocols

Pure ALOHA

In pure ALOHA, frames are transmitted at completely arbitrary times.

User						
Α						
В						
С						
D]				
Е						
			Time	<u> </u>	-	

Pure ALOHA (2)

Vulnerable period for the shaded frame.

Pure ALOHA (3)

Throughput versus offered traffic for ALOHA systems.

Persistent and Nonpersistent CSMA

Comparison of the channel utilization versus load for various random access protocols.

CSMA with Collision Detection

CSMA/CD can be in one of three states: contention, transmission, or idle.

CSMA-CD Algorithm Flow Chart

Wireless LAN Protocols

A wireless LAN. (a) A transmitting. (b) B transmitting.

Wireless LAN Protocols (2)

The MACA protocol. (a) A sending an RTS to B. (b) B responding with a CTS to A.

IEEE 802.2: Logical Link Control

(a) Position of LLC. (b) Protocol formats.

Wireless LANs

- The 802.11 Protocol Stack
- The 802.11 Physical Layer
- The 802.11 MAC Sublayer Protocol
- The 802.11 Frame Structure
- Services

The 802.11 MAC Sublayer Protocol

- (a) The hidden station problem.
- (b) The exposed station problem.

The 802.11 MAC Sublayer Protocol (2)

The use of virtual channel sensing using CSMA/CA.

The 802.11 MAC Sublayer Protocol (3)

The 802.11 MAC Sublayer Protocol (4)

The Basic Access Mechanism

The RTS-CTS Access Mechanism

802.11 Services

Distribution Services

- Association
- Disassociation
- Reassociation
- Distribution
- Integration

802.11 Services

Intracell Services

- Authentication
- Deauthentication
- Privacy
- Data Delivery

Data Link Layer Switching

Multiple LANs connected by a backbone to handle a total load higher than the capacity of a single LAN.

Bridges from 802.x to 802.y

Operation of a LAN bridge from 802.11 to 802.3.

Local Internetworking

A configuration with four LANs and two bridges.

Repeaters, Hubs, Bridges, Switches, Routers and Gateways

- (a) Which device is in which layer.
- (b) Frames, packets, and headers.

Switches, Routers and Gateways (2)

(a) A hub. (b) A bridge. (c) a switch.

Bridges from 802.x to 802.y (2)

The IEEE 802 frame formats. The drawing is not to scale.

Routing

What is it?

Dijkstra: Guru of Shortest path Routing

Link State Routing

Bellman Ford: Distance Vector Routing

Analysis of LSR and DVR

Goals of Today's Lecture

- Inside a router
 - -Control plane: routing protocols
 - -Data plane: packet forwarding
- Path selection
 - -Minimum-hop and shortest-path routing
 - -Dijkstra's algorithm
- Topology change
 - -Using beacons to detect topology changes
 - -Propagating topology information

What is Routing?

A famous quotation from RFC 791

"A name indicates what we seek. An address indicates where it is. A route indicates how we get there."

-- Jon Postel

Routing vs. Forwarding

- Routing: control plane
 - -Computing paths the packets will follow
 - -Routers talking amongst themselves
 - -Individual router creating a forwarding table
- Forwarding: data plane
 - -Directing a data packet to an outgoing link
 - -Individual router using a forwarding table

Data and Control Planes

Router Physical Layout

Cisco 12000

Line Cards (Interface Cards, Adaptors)

- Interfacing
 - -Physical link
 - -Switching fabric
- Packet handling
 - Packet forwarding
 - Decrement time-to-live
 - Buffer management
 - -Link scheduling
 - -Packet filtering
 - -Rate limiting
 - Packet marking
 - Measurement

Switching Fabric

- Deliver packet inside the router
 - From incoming interface to outgoing interface
 - -A small network in and of itself
- Must operate very quickly
 - Multiple packets going to same outgoing interface
 - -Switch scheduling to match inputs to outputs
- Implementation techniques
 - -Bus, crossbar, interconnection network, ...
 - -Running at a faster speed (e.g., 2X) than links
 - Dividing variable-length packets into fixed-size cells

Packet Switching

Router Processor

- So-called "Loopback" interface
 - -IP address of the CPU on the router
- Interface to network administrators
 - -Command-line interface for configuration
 - -Transmission of measurement statistics
- Handling of special data packets
 - -Packets with IP options enabled
 - -Packets with expired Time-To-Live field
- Control-plane software
 - -Implementation of the routing protocols
 - -Creation of forwarding table for the line cards

Where do Forwarding Tables Come From?

- Routers have forwarding tables
 - -Map IP prefix to outgoing link(s)
- Entries can be statically configured
 - -E.g., "map 12.34.158.0/24 to Serial0/0.1"
- But, this doesn't adapt
 - -To failures
 - -To new equipment
 - -To the need to balance load
- That is where routing protocols come in

Computing Paths Between Routers

- Routers need to know two things
 - Which router to use to reach a destination prefix
 - Which outgoing interface to use to reach that router

- Today's class: just how routers reach each other
 - How u knows how to forward packets toward z

Computing the Shortest Paths

(assuming you already know the topology)

Shortest-Path Routing

- Path-selection model
 - -Destination-based
 - -Load-insensitive (e.g., static link weights)
 - -Minimum hop count or sum of link weights

Shortest-Path Problem

- Given: network topology with link costs
 - -c(x,y): link cost from node x to node y
 - Infinity if x and y are not direct neighbors
- Compute: least-cost paths to all nodes
 - -From a given source u to all other nodes
 - -p(v): predecessor node along path from source to v

Dijkstra's Shortest-Path Algorithm

- Iterative algorithm
 - -After k iterations, know least-cost path to k nodes
- S: nodes whose least-cost path definitively known
 - -Initially, $S = \{u\}$ where u is the source node
 - -Add one node to S in each iteration
- D(v): current cost of path from source to node v
 - Initially, D(v) = c(u,v) for all nodes v adjacent to u
 - ... and D(v) = ∞ for all other nodes v
 - Continually update D(v) as shorter paths are learned

Dijsktra's Algorithm

```
Initialization:
  S = \{u\}
  for all nodes v
 if (v is adjacent to u)
 D(v) = c(u,v)
 else D(v) = ∞
 Loop
 find w not in S with the smallest D(w)
10 add w to S
 update D(v) for all v adjacent to w and not in S:
 D(v) = \min\{D(v), D(w) + c(w,v)\}
13 until all nodes in S
```

Dijkstra's Algorithm Example

Dijkstra's Algorithm Example

Shortest-Path Tree

- Shortest-path tree from u
- Forwarding table at u

Learning the Topology

(how the routers talk amongst themselves)

- 1. Distance Vector Routing (DVR)
 - 2. Link State Routing (LSR)

Distance Vector Routing

(a) A subnet. (b) Input from A, I, H, K, and the new routing table for J.

Distance Vector Algorithm

- c(x,v) = cost for direct link from x to v
 - Node x maintains costs of direct links c(x,v)
- D_x(y) = estimate of least cost from x to y
 - Node x maintains distance vector $\mathbf{D}_{x} = [\mathbf{D}_{x}(y): y \in \mathbf{N}]$
- Node x maintains its neighbors' distance vectors
 - For each neighbor v, x maintains $\mathbf{D}_{v} = [\mathbf{D}_{v}(y): y \in \mathbf{N}]$
- Each node v periodically sends D_v to its neighbors
 - -And neighbors update their own distance vectors
 - $-D_x(y) \leftarrow \min_v \{c(x,v) + D_v(y)\}$ for each node $y \in N$
- Over time, the distance vector D_x converges

Distance Vector Algorithm

Iterative, asynchronous: each local iteration caused by:

- Local link cost change
- Distance vector update message from neighbor

Distributed:

- Each node notifies neighbors only when its DV changes
- Neighbors then notify their neighbors if necessary

Each node:

wait for (change in local link cost or message from neighbor) recompute estimates if distance to any destination has changed, notify neighbors

Distance Vector Routing (2)

The count-to-infinity problem.

Link State Routing

Each router must do the following:

- 1.Discover its neighbors, learn their network address.
- 2. Measure the delay or cost to each of its neighbors.
- 3. Construct a packet telling all it has just learned.
- 4. Send this packet to all other routers.
- 5. Compute the shortest path to every other router.

Learning about the Neighbors

(a) Nine routers and a LAN. (b) A graph model of (a).

Measuring Line Cost

A subnet in which the East and West parts are connected by two lines.

Building Link State Packets

(a) A subnet. (b) The link state packets for this subnet.

Distributing the Link State Packets

The packet buffer for router B in the previous slide (Fig. 5-13).

			Send flags		ACK flags				
Source	Seq.	Age	À	С	F	À	С	F	Data
Α	21	60	0	1	1	1	0	0	
F	21	60	1	1	0	0	0	1	
E	21	59	0	1	0	1	0	1	
С	20	60	1	0	1	0	1	0	
D	21	59	1	0	0	0	1	1	

Conclusions

- Routing is a distributed algorithm
 - -React to changes in the topology
 - -Compute the paths through the network
- Shortest-path link state routing
 - Flood link weights throughout the network
 - -Compute shortest paths as a sum of link weights
 - Forward packets on next hop in the shortest path
- Convergence process
 - Changing from one topology to another
 - Transient periods of inconsistency across routers

Comparison of LS and DV Routing

Message complexity

- LS: with n nodes, E links, O(nE) messages sent
- <u>DV</u>: exchange between neighbors only

Speed of Convergence

- LS: relatively fast
- <u>DV</u>: convergence time varies
 - May be routing loops
 - Count-to-infinity problem

Robustness: what happens if router malfunctions?

LS:

- Node can advertise incorrect link cost
- Each node computes only its own table

DV:

- DV node can advertise incorrect path cost
- Each node's table used by others (error propagates)

Similarities of LS and DV Routing

- Shortest-path routing
 - Metric-based, using link weights
 - -Routers share a common view of how good a path is
- · As such, commonly used inside an organization
 - -RIP and OSPF are mostly used as intradomain protocols
 - -E.g., Princeton uses RIP, and AT&T uses OSPF
- But the Internet is a "network of networks"
 - How to stitch the many networks together?
 - When networks may not have common goals
 - ... and may not want to share information

IP Packet Structure

IP Packet Structure

4-bit Version	Lucador Livro of Convice			16-bit Total Length (Bytes)		
16-bit Identification			3-bit Flags	13-bit Fragment Offset		
8-bit Time to Live (TTL) 8-bit Protocol			16-bit Header Checksum			
32-bit Source IP Address						
32-bit Destination IP Address						
Options (if any)						
Payload						

IP Header: Version, Length, ToS

- Version number (4 bits)
 - Indicates the version of the IP protocol
 - Necessary to know what other fields to expect
 - Typically "4" (for IPv4), and sometimes "6" (for IPv6)
- Header length (4 bits)
 - Number of 32-bit words in the header
 - Typically "5" (for a 20-byte IPv4 header)
 - -Can be more when "IP options" are used
- Type-of-Service (8 bits)
 - Allow packets to be treated differently based on needs
 - -E.g., low delay for audio, high bandwidth for bulk transfer

IP Header: Length, Fragments, TTL

- Total length (16 bits)
 - -Number of bytes in the packet
 - Maximum size is 63,535 bytes (2¹⁶ -1)
 - -... though underlying links may impose harder limits
- Fragmentation information (32 bits)
 - -Packet identifier, flags, and fragment offset
 - -Supports dividing a large IP packet into fragments
 - -... in case a link cannot handle a large IP packet
- Time-To-Live (8 bits)
 - Used to identify packets stuck in forwarding loops
 - -... and eventually discard them from the network

Congestion Control

IP Best-Effort Design Philosophy

- Best-effort delivery
 - -Let everybody send
 - -Try to deliver what you can
 - -... and just drop the rest

The Problem of Congestion

- What is congestion?
 - -Load is higher than capacity
- What do IP routers do?
 - -Drop the excess packets
- Why is this bad?
 - -Wasted bandwidth for retransmissions

Increase in load that results in a *decrease* in useful work done.

Random Early Detection (RED)

- Basic idea of RED
 - -Router notices that the queue is getting backlogged
 - ... and randomly drops packets to signal congestion
- Packet drop probability
 - Drop probability increases as queue length increases
 - If buffer is below some level, don't drop anything
 - -... otherwise, set drop probability as function of queue

Properties of RED

- Drops packets before queue is full
 - In the hope of reducing the rates of some flows
- Drops packet in proportion to each flow's rate
 - High-rate flows have more packets
 - ... and, hence, a higher chance of being selected
- Drops are spaced out in time
 - Which should help desynchronize the TCP senders
- Tolerant of burstiness in the traffic
 - By basing the decisions on average queue length

Problems With RED

- ► Hard to get the tunable parameters just right
 - How early to start dropping packets?
 - What slope for the increase in drop probability?
 - What time scale for averaging the queue length?
- Sometimes RED helps but sometimes not
 - If the parameters aren't set right, RED doesn't help
 - And it is hard to know how to set the parameters
- ► RED is implemented in practice
 - But, often not used due to the challenges of tuning right
- Many variations in the research community
 - With cute names like "Blue" and "FRED"...

Explicit Congestion Notification

- Early dropping of packets
 - Good: gives early feedback
 - Bad: has to drop the packet to give the feedback
- Explicit Congestion Notification
 - Router marks the packet with an ECN bit
 - ... and sending host interprets as a sign of congestion
- Surmounting the challenges
 - Must be supported by the end hosts and the routers
 - Requires two bits in the IP header (one for the ECN mark, and one to indicate the ECN capability)
 - Solution: borrow two of the Type-Of-Service bits in the IPv4 packet header

IP Addresses

The IP Protocol

IP Addresses

IP Addresses (2)

Special IP addresses.

000000000000	00000000000000000000	This host
0 0 0 0	Host	A host on this network
111111111111	111111111111111111	Broadcast on the local network
Network	1111 1111	Broadcast on a distant network
127	Loopback	

Subnets

A campus network consisting of LANs for various

Subnets (2)

A class B network subnetted into 64 subnets.

CIDR – Classless InterDomain Routing

A set of IP address assignments.

University	First address	Last address	How many	Written as
Cambridge	194.24.0.0	194.24.7.255	2048	194.24.0.0/21
Edinburgh	194.24.8.0	194.24.11.255	1024	194.24.8.0/22
(Available)	194.24.12.0	194.24.15.255	1024	194.24.12/22
Oxford	194.24.16.0	194.24.31.255	4096	194.24.16.0/20

NAT – Network Address Translation

Placement and operation of a NAT box.

ARP— The Address Resolution Protocol

Three interconnected /24 networks: two Ethernets

Dynamic Host Configuration Protocol

Operation of DHCP.

Overview

- Three different kinds of addresses
 - Host names (e.g., www.cnn.com)
 - -IP addresses (e.g., 64.236.16.20)
 - -MAC addresses (e.g., 00-15-C5-49-04-A9)
- Protocols for translating between addresses
 - Domain Name System (DNS)
 - Dynamic Host Configuration Protocol (DHCP)
 - -Address Resolution Protocol (ARP)
- Two main topics
 - Decentralized management of the name space
 - -Boot-strapping an end host that attaches to the 'net

Separating Names and IP Addresses

- Names are easier (for us!) to remember
 - -www.cnn.com vs. 64.236.16.20
- IP addresses can change underneath
 - Move www.cnn.com to 173.15.201.39
 - -E.g., renumbering when changing providers
- Name could map to multiple IP addresses
 - -www.cnn.com to multiple replicas of the Web site
- Map to different addresses in different places
 - -Address of a nearby copy of the Web site
 - -E.g., to reduce latency, or return different content
- Multiple names for the same address
 - E.g., aliases like ee.mit.edu and cs.mit.edu

Separating IP and MAC Addresses

- LANs are designed for arbitrary network protocols
 - -Not just for IP (e.g., IPX, Appletalk, X.25, ...)
 - Though now IP is the main game in town
 - Different LANs may have different addressing schemes
 - Though now Ethernet address is the main game in town
- A host may move to a new location
 - -So, cannot simply assign a static IP address
 - Since IP addresses depend on host's position in topology
 - Instead, must reconfigure the adapter
 - To assign it an IP address based on its current location
- Must identify the adapter during bootstrap process
 - -Need to talk to the adapter to assign it an IP address

Three Kinds of Identifiers

- Host name (e.g., www.cnn.com)
 - Mnemonic name appreciated by humans
 - Provides little (if any) information about location
 - Hierarchical, variable # of alpha-numeric characters
- IP address (e.g., 64.236.16.20)
 - Numerical address appreciated by routers
 - -Related to host's current location in the topology
 - Hierarchical name space of 32 bits
- MAC address (e.g., 00-15-C5-49-04-A9)
 - Numerical address appreciated within local area network
 - -Unique, hard-coded in the adapter when it is built
 - -Flat name space of 48 bits

Three Hierarchical Assignment Processes

- Host name: www.cs.princeton.edu
 - Domain: registrar for each top-level domain (e.g., .edu)
 - Host name: local administrator assigns to each host
- IP addresses: 128.112.7.156
 - Prefixes: ICANN, regional Internet registries, and ISPs
 - -Hosts: static configuration, or dynamic using DHCP
- MAC addresses: 00-15-C5-49-04-A9
 - -Blocks: assigned to vendors by the IEEE
 - Adapters: assigned by the vendor from its block

Mapping Between Identifiers

- Domain Name System (DNS)
 - -Given a host name, provide the IP address
 - -Given an IP address, provide the host name
- Dynamic Host Configuration Protocol (DHCP)
 - Given a MAC address, assign a unique IP address
 - ... and tell host other stuff about the Local Area Network
 - To automate the boot-strapping process
- Address Resolution Protocol (ARP)
 - -Given an IP address, provide the MAC address
 - To enable communication within the Local Area Network

Address Resolution Protocol Table

- Every node maintains an ARP table
 - -(IP address, MAC address) pair
- Consult the table when sending a packet
 - Map destination IP address to destination MAC address
 - Encapsulate and transmit the data packet

- But, what if the IP address is not in the table?
 - Sender broadcasts: "Who has IP address 1.2.3.156?"
 - Receiver responds: "MAC address 58-23-D7-FA-20-B0"
 - -Sender caches the result in its ARP table
- No need for network administrator to get involved

Example: A Sending a Packet to B

How does host A send an IP packet to B (www.cnn.com)?

www.cnn.com

Basic Steps

- Host A must learn the IP address of B via DNS
- Host A uses gateway R to reach external hosts
- Host A sends the frame to R's MAC address
- Router R forwards IP packet to outgoing interface
- Router R learns B's MAC address and forwards frame

Host A Learns the IP Address of B

- Host A does a DNS query to learn B's address
 - -Suppose gethostbyname() returns 222.222.222.222
- Host A constructs an IP packet to send to B
 - -Source 111.111.111, destination 222.222.222.222

Host A Learns the IP Address of B

- IP header
 - From A: 111.111.111
 - -To B: 222.222.222
- Ethernet frame
 - -From A: 74-29-9C-E8-FF-55
 - To gateway: ????

Host A Decides to Send Through R

- Host A has a gateway router R
 - -Used to reach destinations outside of 111.111.111.0/24
 - -Address 111.111.111.110 for R learned via DHCP
- But, what is the MAC address of the gateway?

Host A Sends Packet Through R

- Host A learns the MAC address of R's interface
 - -ARP request: broadcast request for 111.111.111.110
 - -ARP response: R responds with E6-E9-00-17-BB-4B
- Host A encapsulates the packet and sends to R

Host A Sends Packet Through R

- IP header
 - From A: 111.111.111
 - -To B: 222.222.222
- Ethernet frame
 - -From A: 74-29-9C-E8-FF-55
 - -To R: E6-E9-00-17-BB-4B

R Decides how to Forward Packet

- Router R's adapter receives the packet
 - -R extracts the IP packet from the Ethernet frame
 - -R sees the IP packet is destined to 222.222.222.222
- Router R consults its forwarding table
 - -Packet matches 222.222.222.0/24 via other adapter

Router R Wants to Forward Packet

IP header

- From A: 111.111.111.111
- -To B: 222.222.222

Ethernet frame

- -From R: 1A-23-F9-CD-06-9B
- -To B: ???

R Sends Packet to B

- Router R's learns the MAC address of host B
 - -ARP request: broadcast request for 222.222.222.222
 - -ARP response: B responds with 49-BD-D2-C7-56-2A
- Router R encapsulates the packet and sends to B

Router R Wants to Forward Packet

- IP header
 - From A: 111.111.111.111
 - -To B: 222.222.222
- Ethernet frame
 - -From R: 1A-23-F9-CD-06-9B
 - To B: 49-BD-D2-C7-56-2A

