Chapter 5 Link Layer

Computer Networking: A Top Down Approach 6th edition Jim Kurose, Keith Ross Addison-Wesley March 2012

All material copyright 1996-2012 J.F Kurose and K.W. Ross, All Rights Reserved

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 5-2

Link layer, LANs: outline

- 5.2 error detection, correction
- 5.3 multiple access protocols

5.4 LANs

- addressing, ARP
- Ethernet
- switches
- VLANS
- 5.1 introduction, services 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:

- * hosts and routers: nodes
- * communication channels that connect adjacent nodes along communication path: links
 - wired links
 - wireless links
 - LANs
- * layer-2 packet: frame, encapsulates datagram

data-link layer has responsibility of transferring datagram from one node to physically adjacent node over a link

Link Laver 5-4

Link layer: context

- datagram transferred by different link protocols over different links;
 - e.g., Ethernet on first link, frame relay on intermediate links, 802.11 on last link
- each link protocol provides different services
 - e.g., may or may not provide rdt over link

transportation analogy:

- * trip from Princeton to Lausanne
 - limo: Princeton to JFK
 - plane: JFK to Geneva
 - train: Geneva to Lausanne
- tourist = datagram
- transport segment = communication link
- transportation mode = link layer protocol
- travel agent = routing algorithm

Link layer services

- * framing, link access:
 - encapsulate datagram into frame, adding header, trailer
 - channel access if shared medium
 - "MAC" addresses used in frame headers to identify source, dest
 - · different from IP address!
- reliable delivery between adjacent nodes
 - we learned how to do this already (chapter 3)!
 - seldom used on low bit-error link (fiber, some twisted pair)
 - wireless links: high error rates
 - · Q: why both link-level and end-end reliability?

LinkLayer 5-5 LinkLayer 5-6

Link layer services (more)

- * flow control:
 - pacing between adjacent sending and receiving nodes
- error detection:
 - errors caused by signal attenuation, noise.
 - receiver detects presence of errors:
 - signals sender for retransmission or drops frame
- error correction:
 - receiver identifies and corrects bit error(s) without resorting to retransmission
- * half-duplex and full-duplex
 - with half duplex, nodes at both ends of link can transmit, but not at same time

Where is the link layer implemented?

- in each and every host
- link layer implemented in "adaptor" (aka network interface card NIC) or on a chip
 - Ethernet card, 802.11 card; Ethernet chipset
 - implements link, physical layer
- attaches into host's system buses
- combination of hardware, software, firmware

Link Layer 5-8

Adaptors communicating

- * sending side:
 - encapsulates datagram in frame
 - adds error checking bits, rdt, flow control, etc.
- * receiving side
 - looks for errors, rdt, flow control, etc
 - extracts datagram, passes to upper layer at receiving side

Link layer, LANs: outline

- 5.1 introduction, services 5.5 link virtualization:
- 5.2 error detection. correction
- 5.3 multiple access protocols
- 5.4 LANs
 - addressing, ARP
 - Ethernet
 - switches
 - VLANS

- **MPLS**
- 5.6 data center networking
- 5.7 a day in the life of a web request

Link Layer 5-10

Error detection

EDC= Error Detection and Correction bits (redundancy)

D = Data protected by error checking, may include header fields

- Error detection not 100% reliable!

 - protocol may miss some errors, but rarely
 larger EDC field yields better detection and correction

Link Laver 5-11

Parity checking

single bit parity:

* detect single bit errors

two-dimensional bit parity:

* detect and correct single bit errors

Internet checksum (review)

goal: detect "errors" (e.g., flipped bits) in transmitted packet (note: used at transport layer only)

sender:

- treat segment contents as sequence of 16-bit integers
- checksum: addition (I's complement sum) of segment contents
- sender puts checksum value into UDP checksum field

receiver:

- compute checksum of received segment
- check if computed checksum equals checksum field value:
 - NO error detected
 - YES no error detected. But maybe errors nonetheless?

Link Layer 5-13

Cyclic redundancy check

- * more powerful error-detection coding
- * view data bits, D, as a binary number
- * 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
- * widely used in practice (Ethernet, 802.11 WiFi, ATM)

Link Layer 5-14

CRC example

want:

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

 $D \cdot 2^r = nG \times R$ 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 5.5 link virtualization:
- 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

two types of "links":

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

Link Layer 5-17

Multiple access protocols

- * single shared broadcast channel
- * two or more simultaneous transmissions by nodes: interference
 - collision if node receives two or more signals at the same

multiple access protocol

- * distributed algorithm that determines how nodes share channel, i.e., determine when node can transmit
- * communication about channel sharing must use channel itself!
 - no out-of-band channel for coordination

Link Layer 5-18

An ideal multiple access protocol

given: broadcast channel of rate R bps desiderata:

- I. when one node wants to transmit, it can send at rate R.
- 2. when \boldsymbol{M} nodes want to transmit, each can send at average rate R/M
- 3. fully decentralized:
 - · no special node to coordinate transmissions
 - · no synchronization of clocks, slots
- 4. simple

MAC protocols: taxonomy

three broad classes:

- channel partitioning
 - divide channel into smaller "pieces" (time slots, frequency, code)
 allocate piece to node for exclusive use
- random access
 - channel not divided, allow collisions
 - "recover" from collisions
- "taking turns"
 - nodes take turns, but nodes with more to send can take longer

Link Laver 5-19 Link Laver 5-20

Channel partitioning MAC protocols: TDMA

TDMA: time division multiple access

- * access to channel in "rounds"
- each station gets fixed length slot (length = pkt trans time) in each round
- * unused slots go idle
- example: 6-station LAN, 1,3,4 have pkt, slots 2,5,6 idle

Link Layer 5-21

Channel partitioning MAC protocols: FDMA

FDMA: frequency division multiple access

- channel spectrum divided into frequency bands
- * each station assigned fixed frequency band
- * unused transmission time in frequency bands go idle
- example: 6-station LAN, 1,3,4 have pkt, frequency bands 2,5,6 idle

Random access protocols

- * when node has packet to send
 - transmit at full channel data rate R.
 - no *a priori* coordination among nodes
- \star two or more transmitting nodes \rightarrow "collision",
- * random access MAC protocol specifies:
 - how to detect collisions
 - how to recover from collisions (e.g., via delayed retransmissions)
- * examples of random access MAC protocols:
 - slotted ALOHA
 - ALOHA
 - CSMA, CSMA/CD, CSMA/CA

Slotted ALOHA

assumptions:

- * all frames same size
- time divided into equal size slots (time to transmit I frame)
- nodes start to transmit only slot beginning
- * nodes are synchronized
- if 2 or more nodes transmit in slot, all nodes detect collision

operation:

- when node obtains fresh frame, transmits in next slot
 - if no collision: node can send new frame in next slot
 - if collision: node retransmits frame in each subsequent slot with prob. p until success

Link Layer 5-23 Link Layer 5-24

Slotted ALOHA

Pros:

- single active node can continuously transmit at full rate of channel
- highly decentralized: only slots in nodes need to be in sync
- * simple

Cons:

- collisions, wasting slots
- * idle slots
- nodes may be able to detect collision in less than time to transmit packet
- * clock synchronization

Link Layer 5-25

Slotted ALOHA: efficiency

efficiency: long-run fraction of successful slots (many nodes, all with many frames to send)

- suppose: N nodes with many frames to send, each transmits in slot with probability p
- prob that given node has success in a slot = p(1p)^{N-1}
- * prob that any node has a success = $Np(1-p)^{N-1}$

- max efficiency: find p* that maximizes Np(I-p)^{N-I}
- for many nodes, take limit of Np*(1-p*)^{N-1} as N goes to infinity, gives: max efficiency = 1/e = .37

at best: channel used for useful transmissions 37% of time!

Link Layer 5-26

Pure (unslotted) ALOHA

- * unslotted Aloha: simpler, no synchronization
- * when frame first arrives
 - transmit immediately
- * collision probability increases:
 - frame sent at t_0 collides with other frames sent in $[t_0-1,t_0+1]$

Link Layer 5-27

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 $\longrightarrow \infty$ = 1/(2e) = .18

even worse than slotted Aloha!

CSMA (carrier sense multiple access)

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
- * collision: entire packet transmission time wasted
 - distance & propagation delay play role in in determining collision probability

Link Layer 5-29

CSMA/CD (collision detection)

CSMA/CD: carrier sensing, deferral as in CSMA

- collisions detected within short time
- colliding transmissions aborted, reducing channel wastage
- collision detection:
 - easy in wired LANs: measure signal strengths, compare transmitted, received signals
 - difficult in wireless LANs: received signal strength overwhelmed by local transmission strength
- * human analogy: the polite conversationalist

CSMA/CD (collision detection)

Link Laver 5-31 Link Laver 5-32

Ethernet CSMA/CD algorithm

- I. NIC receives datagram from network layer, creates frame
- 2. If NIC senses channel idle, starts frame transmission. If NIC senses channel busy, waits until channel idle, then transmits.
- 3. If NIC transmits entire frame without detecting another transmission, NIC is done with frame!
- 4. If NIC detects another transmission while transmitting, aborts and sends jam signal
- 5. After aborting, NIC enters 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

Link Layer 5-33

CSMA/CD efficiency

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

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

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

Link Layer 5-34

"Taking turns" MAC protocols

channel partitioning MAC protocols:

- share channel efficiently and fairly at high load
- inefficient at low load: delay in channel access, I/N bandwidth allocated even if only I active node!

random access MAC protocols

- efficient at low load: single node can fully utilize channel
- high load: collision overhead

"taking turns" protocols look for best of both worlds!

"Taking turns" MAC protocols

polling:

- master node "invites" slave nodes to transmit in turn
- typically used with "dumb" slave devices
- concerns:
 - polling overhead
 - latency
 - single point of failure (master)

Link Layer 5-35 Link Layer 5-36

"Taking turns" MAC protocols

token passing:

- control token passed from one node to next sequentially.
- * token message
- concerns:
 - token overhead
 - latency
 - single point of failure (token)

Link Laver 5-37

Cable access network

Internet frames,TV channels, control transmitted downstream at different frequencies

- * 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

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

Summary of MAC protocols

- $\boldsymbol{\div}$ channel partitioning, by time, frequency or code
 - Time Division, Frequency Division
- random access (dynamic),
 - ALOHA, S-ALOHA, CSMA, CSMA/CD
 - carrier sensing: easy in some technologies (wire), hard in others (wireless)
 - CSMA/CD used in Ethernet
 - CSMA/CA used in 802.11
- taking turns
 - polling from central site, token passing
 - lacktriangle bluetooth, FDDI, token ring

Link Layer 5-40

Link layer, LANs: outline

- 5.1 introduction, services 5.5 link virtualization:
- 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 5-41

MAC addresses and ARP

- * 32-bit IP address:
 - network-layer address for interface
 - used for layer 3 (network layer) forwarding
- * MAC (or LAN or physical or Ethernet) address:
 - function: used 'locally' to get frame from one interface to another physically-connected interface (same network, in IPaddressing sense)
 - 48 bit MAC address (for most LANs) burned in NIC ROM, also sometimes software settable
 - e.g.: IA-2F-BB-76-09-AD

hexadecimal (base 16) notation (each "number" represents 4 bits)

Link Layer 5-42

LAN addresses and ARP

each adapter on LAN has unique LAN address

Link Layer 5-43

LAN addresses (more)

- * MAC address allocation administered by IEEE
- manufacturer buys portion of MAC address space (to assure uniqueness)
- * analogy:
 - MAC address: like Social Security Number
 - IP address: like postal address
- MAC flat address → portability
 - can move LAN card from one LAN to another
- * IP hierarchical address not portable
 - address depends on IP subnet to which node is attached

ARP: address resolution protocol

Question: how to determine interface's MAC address, knowing its IP address?

ARP table: each IP node (host, router) on LAN has table

- IP/MAC address mappings for some LAN nodes:
- < IP address; MAC address; TTL>
- TTL (Time To Live): time after which address mapping will be forgotten (typically 20 min)

Link Layer 5-45

ARP protocol: same LAN

- * A wants to send datagram to B
 - B's MAC address not in A's ARP table.
- A broadcasts ARP query packet, containing B's IP address
 - dest MAC address = FF-FF-FF-FF-FF
 - all nodes on LAN receive ARP query
- B receives ARP packet, replies to A with its (B's) MAC address
 - frame sent to A's MAC address (unicast)
- A caches (saves) IP-to-MAC address pair in its ARP table until information becomes old (times out)
 - soft state: information that times out (goes away) unless refreshed
- * ARP is "plug-and-play":
 - nodes create their ARP tables without intervention from net administrator

Link Layer 5-46

Addressing: routing to another LAN

walkthrough: send datagram from A to B via R

- focus on addressing at IP (datagram) and MAC layer (frame)
- assume A knows B's IP address
- assume A knows IP address of first hop router, R (how?)
- assume A knows R's MAC address (how?)

Link Layer 5-47

Addressing: routing to another LAN

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

Addressing: routing to another LAN

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

Link Layer 5-49

Addressing: routing to another LAN

- * 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 5-50

Addressing: routing to another LAN

- \diamond 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 5-51

Addressing: routing to another LAN

- $\diamond~$ 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 5-52

Link layer, LANs: outline

5.1 introduction, services 5.5 link virtualization:

5.2 error detection. correction

5.3 multiple access protocols

5.4 LANs

- addressing, ARP
- Ethernet
- switches
- VLANS

MPLS

5.6 data center networking

5.7 a day in the life of a web request

Link Layer 5-53

Ethernet

- "dominant" wired LAN technology:
- * cheap \$20 for NIC
- first widely used LAN technology
- simpler, cheaper than token LANs and ATM
- kept up with speed race: 10 Mbps 10 Gbps

Metcalfe's Ethernet sketch

Link Layer 5-54

Ethernet: physical topology

- * bus: popular through mid 90s
 - all nodes in same collision domain (can collide with each
- * star: prevails today
 - active switch in center
 - each "spoke" runs a (separate) Ethernet protocol (nodes do not collide with each other)

Ethernet frame structure

sending adapter encapsulates IP datagram (or other network layer protocol packet) in Ethernet frame

		T)	yp	e	
preamble	dest. address	source address		data (payload)	CRC

preamble:

- * 7 bytes with pattern 10101010 followed by one byte with pattern 10101011
- used to synchronize receiver, sender clock rates

Ethernet frame structure (more)

- * addresses: 6 byte source, destination MAC addresses
 - if adapter receives frame with matching destination address, or with broadcast address (e.g. ARP packet), it passes data in frame to network layer protocol
 - otherwise, adapter discards frame
- type: indicates higher layer protocol (mostly IP but others possible, e.g., Novell IPX, AppleTalk)
- * CRC: cyclic redundancy check at receiver
 - error detected: frame is dropped

type							
preamble	dest. address	source address		data (payload)	CRC		

Link Layer 5-57

Ethernet: unreliable, connectionless

- connectionless: no handshaking between sending and receiving NICs
- unreliable: receiving NIC doesnt send acks or nacks to sending NIC
 - 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

Link Layer 5-58

802.3 Ethernet standards: link & physical layers

- * many different Ethernet standards
 - common MAC protocol and frame format
 - different speeds: 2 Mbps, 10 Mbps, 100 Mbps, 1Gbps, 10G bps
 - different physical layer media: fiber, cable

Link layer, LANs: outline

- 5.1 introduction, services 5.5 link virtualization:
- 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: takes an active role
 - store, forward Ethernet frames
 - examine incoming frame's MAC address, selectively forward frame to one-or-more outgoing links when frame is to be forwarded on segment, uses CSMA/CD to access segment
- transparent
 - hosts are unaware of presence of switches
- * plug-and-play, self-learning
 - switches do not need to be configured

Switch: multiple simultaneous transmissions

- hosts have dedicated, direct connection to switch
- * switches buffer packets
- Ethernet protocol used on each incoming link, but no collisions; full duplex
 - each link is its own collision domain
- switching: A-to-A' and B-to-B' can transmit simultaneously, without collisions

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

Link Layer 5-61

Link Layer 5-62

Switch forwarding table

Q: how does switch know A' reachable via interface 4, B' reachable via interface 5?

- <u>A</u>: each switch has a switch table, each entry:
 - (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)

Link Layer 5-63

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

ng	/,	/ Source: A / Dest: A'
C' 6		B

MAC addr	interface	TTL	
А	1	60	Switch table (initially empty)

Switch: frame filtering/forwarding

when frame received at switch:

- I. record incoming link, MAC address of sending host
- 2. index switch table using MAC destination address
- 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 */

Link Layer 5-65

Link Laver 5-66

Interconnecting switches

* switches can be connected together

 \underline{Q} : sending from A to G - how does S₁ know to forward frame destined to F via S₄ and S₃?

* <u>A:</u> self learning! (works exactly the same as in single-switch case!)

Self-learning multi-switch example

Suppose C sends frame to I, I responds to C

* Q: show switch tables and packet forwarding in S₁, S₂, S₃, S₄

Link Layer 5-67 Link Layer 5-68

Institutional network

Switches vs. routers

both are store-and-forward: ■routers: network-layer devices (examine network-

layer headers) switches: link-layer devices (examine link-layer headers)

both have forwarding tables:

■routers: compute tables using routing algorithms, IP addresses

switches: learn forwarding table using flooding, learning, MAC addresses

VLANs: motivation

consider:

- CS user moves office to EE, but wants connect to CS switch?
- single broadcast domain:
 - all layer-2 broadcast traffic (ARP, DHCP, unknown location of destination MAC address) must cross entire LAN
 - security/privacy, efficiency issues

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

Link Laver 5-72

Port-based VLAN

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

Link Layer 5-73

Link Layer 5-74

Link layer, LANs: outline

- 5.1 introduction, services 5.5 link virtualization:
- 5.2 error detection, correction
- 5.3 multiple access protocols

5.4 LANs

- addressing, ARP
- Ethernet
- switches
- VLANS

- - **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

Chicago data center

Link Laver 5-84

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

- 5.2 error detection, correction
- 5.3 multiple access protocols

5.4 LANs

- addressing, ARP
- Ethernet
- switches
- VLANS
- 5.1 introduction, services 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

Link Laver 5-88 Link Laver 5-87

Link Layer 5-89

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 frame broadcast (dest: FFFFFFFFFFF) on LAN, received at router running DHCP server
- Ethernet demuxed to IP demuxed, UDP demuxed to DHCP

Link Layer 5-90

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

Link Layer 5-91

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...TCP connection carrying HTTP

Link Layer 5-94

reply routed back to client

Link Laver 5-95

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

- $\begin{tabular}{ll} \star journey down protocol stack $\it complete$ (except PHY) \\ \end{tabular}$
- solid understanding of networking principles, practice
- could stop here but lots of interesting topics!
 - wireless
 - multimedia
 - security
 - network management