CSCI-1680 Link Layer Wrap-Up

Rodrigo Fonseca

Administrivia

• Homework I out later today, due next Thursday, Sep 25th

Today: Link Layer (cont.)

- Framing
- Reliability
 - Error correction
 - Sliding window
- Medium Access Control
- Case study: Ethernet
- Link Layer Switching

Media Access Control

Control access to shared physical medium

- E.g., who can talk when?
- If everyone talks at once, no one hears anything
- Job of the Link Layer

Two conflicting goals

- Maximize utilization when one node sending
- Approach 1/N allocation when N nodes sending

Different Approaches

Partitioned Access

- Time Division Multiple Access (TDMA)
- Frequency Division Multiple Access (FDMA)
- Code Division Multiple Access (CDMA)

Random Access

- ALOHA/ Slotted ALOHA
- Carrier Sense Multiple Access / Collision Detection (CSMA/CD)
- Carrier Sense Multiple Access / Collision Avoidance (CSMA/CA)
- RTS/CTS (Request to Send/Clear to Send)
- Token-based

Case Study: Ethernet (802.3)

- Dominant wired LAN technology
 - 10BASE2, 10BASE5 (Vampire Taps)
 - 10BASET, 100BASE-TX, 1000BASE-T, 10GBASE-T,...
- Both Physical and Link Layer specification
- CSMA/CD
 - Carrier Sense / Multiple Access / Collision Detection
- Frame Format (Manchester Encoding):

Preamble Dest addr Src addr Type Body CRC

Ethernet Addressing

- Globally unique, 48-bit unicast address per adapter
 - Example: 00:1c:43:00:3d:09 (Samsung adapter)
 - 24 msb: organization
 - http://standards.ieee.org/develop/regauth/oui/oui.txt
- Broadcast address: all 1s
- Multicast address: first bit 1
- Adapter can work in *promiscuous* mode

Ethernet MAC: CSMA/CD

- Problem: shared medium
 - 10Mbps: 2500m, with 4 repeaters at 500m
- Transmit algorithm
 - If line is idle, transmit immediately
 - Upper bound message size of 1500 bytes
 - Must wait 9.6μs (96-bit time) between back to back frames
 - (Old limit) To give time to switch from tx to rx mode
 - If line is busy: wait until idle and transmit immediately

Handling Collisions

Collision detection (10Base2 Ethernet)

- Uses Manchester encoding. Why does that help?
- Constant average voltage unless multiple transmitters

If collision

Jam for 32 bits, then stop transmitting frame

Collision detection constrains protocol

- Imposes min. packet size (64 bytes or 512 bits)
- Imposes maximum network diameter (2500m)
- Must ensure transmission time $\geq 2x$ propagation delay (why?)

Collision Detection

• Without minimum frame length, might not detect collision

When to transmit again?

- Delay and try again: exponential backoff
- *n*th time: $k \times 51.2 \mu s$, for $k = U\{0..2^{\min(n,10)}-1\}$
 - -1^{st} time: 0 or 51.2µs
 - -2^{nd} time: 0, 51.2, 102.4, or 153.6µs
- Give up after several times (usually 16)

Capture Effect

- Exponential backoff leads to self-adaptive use of channel
- A and B are trying to transmit, and collide
- Both will back off either 0 or 51.2μs
- Say A wins.
- Next time, collide again.
 - A will wait between 0 or 1 slots
 - B will wait between 0, 1, 2, or 3 slots

•

Token Ring

- Idea: frames flow around ring
- Capture special "token" bit pattern to transmit
- Variation used today in Metropolitan Area Networks, with fiber

Interface Cards

- Problem: if host dies, can break the network
- Hardware typically has relays

Token Ring Frames

• Frame format (Differential Manchester)

8	8	8	48	48	Variable	32	8	8
Start delimiter	Access control	Frame control	Dest addr	Src addr	Body	Checksum	End delimiter	Frame status

- Sender grabs token, sends message(s)
- Recipient checks address
- Sender removes frame from ring after lap
- Maximum holding time: avoid capture
- Monitor node reestablishes lost token

Switching

Basic Problem

Direct-link networks don't scale

• Solution: use *switches* to connect network

Switching

- Switches must be able to, given a packet, determine the outgoing port
- 3 ways to do this:
 - Virtual Circuit Switching
 - Datagram Switching
 - Source Routing

Virtual Circuit Switching

Explicit set-up and tear down phases

- Establishes Virtual Circuit Identifier on each link
- Each switch stores VC table

Subsequent packets follow same path

- Switches map [in-port, in-VCI] : [out-port, out-VCI]
- Also called connection-oriented model

Virtual Circuit Model

- Requires one RTT before sending first packet
- Connection request contain full destination address, subsequent packets only small VCI
- Setup phase allows reservation of resources, such as bandwidth or buffer-space
 - Any problems here?
- If a link or switch fails, must re-establish whole circuit
- Example: ATM

Datagram Switching

Switch 2

Addr	Port
A	3
В	0
С	3
D	3
E	2
F	1
G	0
Н	0

- Each packet carries destination address
- Switches maintain address-based tables
 - Maps [destination address]:[out-port]
- Also called connectionless model

Datagram Switching

- No delay for connection setup
- Source can't know if network can deliver a packet
- Possible to route around failures
- Higher overhead per-packet
- Potentially larger tables at switches

Source Routing

- Packets carry entire route: ports
- Switches need no tables!
 - But end hosts must obtain the path information

Bridging

Bridges and Extended LANs

- LANs have limitations
 - − E.g. Ethernet < 1024 hosts, < 2500m
- Connect two or more LANs with a bridge
 - Operates on Ethernet addresses
 - Forwards packets from one LAN to the other(s)
- Ethernet switch is just a multi-way bridge

Learning Bridges

- Idea: don't forward a packet where it isn't needed
 - If you know recipient is not on that port
- Learn hosts' locations based on source addresses
 - Build a table as you receive packets
 - Table is a *cache*: if full, evict old entries. Why is this fine?
- Table says when *not* to forward a packet
 - Doesn't need to be complete for correctness

Attack on a Learning Switch

- Eve: wants to sniff all packets sent to Bob
- Same segment: easy (shared medium)
- Different segment on a learning bridge: hard
 - Once bridge learns Bob's port, stop broadcasting
- How can Eve force the bridge to keep broadcasting?
 - Flood the network with frames with spoofed src addr!

Bridges

- Unicast: forward with filtering
- Broadcast: always forward
- Multicast: always forward or learn groups
- Difference between bridges and repeaters?
 - Bridges: same broadcast domain; copy *frames*
 - Repeaters: same broadcast and collision domain; copy signals

Dealing with Loops

- Problem: people may create loops in LAN!
 - Accidentally, or to provide redundancy
 - Don't want to forward packets indefinitely

Spanning Tree

- Need to disable ports, so that no loops in network
- Like creating a spanning tree in a graph
 - View switches and networks as nodes, ports as edges

Distributed Spanning Tree Algorithm

- Every bridge has a unique ID (Ethernet address)
- Goal:
 - Bridge with the smallest ID is the root
 - Each segment has one designated bridge, responsible for forwarding its packets towards the root
 - Bridge closest to root is designated bridge
 - If there is a tie, bridge with lowest ID wins

Spanning Tree Protocol

- Send message when you think you are the root
- Otherwise, forward messages from best known root
 - Add one to distance before forwarding
 - Don't forward over discarding ports (see next slide)
- Spanning Tree messages contain:
 - ID of bridge sending the message
 - ID sender believes to be the root
 - Distance (in hops) from sender to root
- Bridges remember best config msg on each port
- In the end, only root is generating messages

Spanning Tree Protocol (cont.)

- Forwarding and Broadcasting
- Port states*:
 - Root port: a port the bridge uses to reach the root
 - Designated port: the lowest-cost port attached to a single segment
 - If a port is not a root port or a designated port, it is a discarding port.

Algorhyme

I think that I shall never see a graph more lovely that a tree. A tree whose crucial property is loop-free connectivity. A tree that must be sure to span so packet can reach every LAN. First the root must be selected. By ID, it is elected. Least cost paths from root are traced. In the tree, these paths are placed. A mesh is made by folks like me, then bridges find a spanning tree.

Radia Perlman

Limitations of Bridges

Scaling

- Spanning tree algorithm doesn't scale
- Broadcast does not scale
- No way to route around congested links, even if path exists

May violate assumptions

- Could confuse some applications that assume single segment
 - Much more likely to drop packets
 - Makes latency between nodes non-uniform
- Beware of transparency

VLANs

Company network, A and B departments

- Broadcast traffic does not scale
- May not want traffic between the two departments
- Topology has to mirror physical locations
- What if employees move between offices?

VLANs

Solution: Virtual LANs

- Assign switch ports to a VLAN ID (color)
- Isolate traffic: only same color
- Trunk links may belong to multiple VLANs
- Encapsulate packets: add 12-bit VLAN ID

Easy to change, no need to rewire

Generic Switch Architecture

- Goal: deliver packets from input to output ports
- Three potential performance concerns:
 - Throughput in bytes/second
 - Throughput in packets/second
 - Latency

Shared Memory Switch

• 1st Generation – like a regular PC

- NIC DMAs packet to memory over I/O bus
- CPU examines header, sends to destination NIC
- I/O bus is serious bottleneck
- For small packets, CPU may be limited too
- Typically < 0.5 Gbps

Shared Bus Switch

• 2st Generation

- NIC has own processor, cache of forwarding table
- Shared bus, doesn't have to go to main memory
- Typically limited to bus bandwidth
 - (Cisco 5600 has a 32Gbps bus)

Point to Point Switch

- 3rd Generation: overcomes single-bus bottleneck
- **Example: Cross-bar switch**
 - Any input-output permutation
 - Multiple inputs to same output requires trickery

Cut through vs. Store and Forward

• Two approaches to forwarding a packet

- Receive a full packet, then send to output port
- Start retransmitting as soon as you know output port, before full packet
- Cut-through routing can greatly decrease latency
- Disadvantage
 - Can waste transmission (classic optimistic approach)
 - CRC may be bad
 - If Ethernet collision, may have to send runt packet on output link

Buffering

- Buffering of packets can happen at input ports, fabric, and/or output ports
- Queuing discipline is very important
- Consider FIFO + input port buffering
 - Only one packet per output port at any time
 - If multiple packets arrive for port 2, they may block packets to other ports that are free
 - Head-of-line blocking: can limit throughput to ~ 58%
 under some reasonable conditions*

Head-of-Line Blocking

Solution: Virtual Output Queueing

- Each input port has *n* FIFO queues, one for each output
- Switch using matching in a bipartite graph
- Shown to achieve 100% throughput*

Coming Up

• Connecting multiple networks: IP and the Network Layer

