

Data Communication and Computer Networks

10. Link Layer PART-C

Dr. Aiman Hanna

Department of Computer Science & Software Engineering Concordia University, Montreal, Canada

These slides have mainly been extracted, modified and updated from original slides of: Computer Networking: A Top Down Approach, 6th edition Jim Kurose, Keith Ross Addison-Wesley, 2013

Additional materials have been extracted, modified and updated from: Understanding Communications and Networking, 3e by William A. Shay 2005

Copyright © 1996-2013 J.F Kurose and K.W. Ross Copyright © 2005 William A. Shay Copyright © 2019 Aiman Hanna All rights reserved

- the larger the number of devices in a single LAN, the higher the chances that the LAN performance degrades
- one possible solution is to separate devices into multiple LANs
- yet, these LANs need to be connected for the devices to communicate

- protocol converters are used to connect different networks
- the most common protocol converters exist at layers 1, 2 & 3
- at layer 1: hubs, repeaters
- * at layer 2: bridges, switches, ...
- at layer 3: routers

Repeaters

- operate at the physical layer (layer I)
- connect LANs that are using the same protocol and frame format
- main function is to just regenerate signals then send them again, hence extend the distance covered by a LAN protocol

Repeaters

LANs Connected with a Repeater

Hubs

- sometimes called multi-port repeaters
- the main difference between a hub and repeater is that a hub has multiple ports, hence many devices can directly be connected to it
- all devices connected to a hub are still in the same collision domain

the more the devices connected to hubs, the more the chances that the network performance will degrade
Link Layer C

Hubs

Bridges

- a bridge connects two LANs
- operate at layer 2; so they are capable of:
 - Making decision about when to forward any frame they received
 - Performing data link function such as error detection, frame formatting, frame routing, ...etc.
- a bridge examines an incoming frame and route it to its LAN only if it is destined to a device in that LAN

Bridges

LANs Connected through Bridges

Bridging different types of LANs

- a bridge may connects two LANs of different types
- this is more difficult however since many issues must be considered:
 - what if the two LANs operate on different speed
 - how about bridges delay; will they cost any further problems
 - what if the frame formats of the two network are different

Bridges - Routing

- how would a bridge know that a specific device is in its LAN
- worst, what if the device is not in the bridge's LAN but the frame must be passed by the bridge to another in order to deliver the frame
- what if a device is initially served (either directly or indirectly) by a bridge but then the device is moved
- the process of deciding which frames to accept/forward and where to forward them is called **bridge routing**

Bridges - Routing Tables

- routing decision are made based on a routing table
- each bridge has a routing table for each LAN it connects to

Routing Tables for Bridges in Previously Shown I ANs

	Source LAN L1		Source LAN L2		2	Source LAN L2		Source LAN L5			
	Desti- nation	Next LAN	Desti- nation	Next LAN		Desti- nation	Next LAN	Desti- nation	Next LAN		
	A	_	A	L1		A	_	A	L2		
	В	L2	В	_		В	_	В	L2		
	C	L2	C	_		C	_	С	L2		
	D	L2	D	_		D	_	D	L2		
	E	L2	E	_		E	L5	Е	_		
	F	L2	F	_		F	_	F	L2		
	(a) Bridge B1 (b) Bridge B2										
Source LAN L2 Source		Source I	LAN L3 So		Source	ource LAN L3 Source		LAN L4	Source	rce LAN L6	
Desti- nation	Next LAN	Desti- nation	Next LAN		Desti- nation	Next LAN	Desti- nation	Next LAN	Desti- nation	Next LAN	
A	_	A	L2		A	_	A	L3	A	L3	
В	_	В	L2		В	_	В	L3	В	L3	
C	L3	C	_		C	_	C	L3	С	L3	
D	L3	D	_		D	L4	D	_	D	L4	
E	_	E	L2		E	_	E	L3	Е	L3	
F	L3	F	_		F	L6	F	L6	F	_	
(c) Bridge B3 (d) Bridge B4											

Bridges - Routing Tables

- how does a bridge defines it routing table?
- fixed routing: program the bridge with each device address and the LAN to which a frame should be forwarded to
- fixed routing however is not that feasible in reality since changes are always possible (remove device, add device, ..etc.)
- to accommodate more dynamic environment, either:
 - keep in changing the routing table whenever a change is done, or
 - determine some way for the bridges to update their routing tables automatically
 - > the first alternative is not that viable in a more dynamic environment
 - bridges that are capable of creating and updating their routing tables automatically are referred to as transparent bridges

Bridges - Transparent Bridges

- bridge that are capable of creating and updating their routing tables
- once plugged, they can immediately work regardless of the topology or device locations
- determine location of devices automatically then create/update the routing tables
- if devices move, the tables are also automatically updated (by the bridges)
- the capability to update routing tables automatically is referred to as route learning or address learning

Bridges - Route Learning

- bridge creates routing table by observing traffic
- when a frame is received, the bridge can know two things:
 - address of device
 - the LAN from which the frame came from
- the bridge then examines its routing table to confirm that this information matches the table entries for that device
- if not, the bridge updates the routing table to match the latest configuration

Bridges - Route Learning

Example:

→ device D moved from L4 to L1

Modified version of Previously Shown LANs

D moved from L4 to L1

OLD Routing Table of B1 before moving D from L4 to L1

Source L	AN L1	Source LAN L2			
Desti- nation	Next LAN	Desti- nation	Next LAN		
A	_	A	L1		
В	L2	В	_		
C	L2	C	_		
D	L2	D	_		
E	L2	Е	_		
F	L2	F	_		
	(a) Bri	dge B1			

Bridges - Route Learning

Example (continues...):

→ After moving, device D sent a frame to E

Source	LAN L1	Source LAN L2		
Destination	Next LAN	Destination	Next LAN	
А	1	А	L1	
В	L2	В	-1	
С	L2	С	1	
D	1	D	L1	
Е	L2	E		
F	L2	F		

Updated Routing Table for B1

Bridges - Route Learning

Questions:

- → What if D never sent a frame?
- → What about the table of B4; is it updated!

Another question: What happens at startup when all tables are empty?

Bridges - Route Learning

- * each bridge maintains a timer; once this timer expires, it purges its routing table
- this action makes the devices inaccessible

- however, once a bridge receives a frame for a device that has no entry in the routing table, it uses a flooding algorithm
- spanning tree is constructed for controlled flooding, in a similar fashion to what we discussed before Link Layer C

switches are similar to bridges, with one primary difference

while a bridge can connect two LANs, a switch can connect multiple LANs

through ports

switch router Internet hub 3 hub 1 separate collision domains hub 2 Link Layer C

Connections Using Hubs & Switches

- although there may be many collision domains, a single broadcast domain can be defined
- the destination MAC address in an Ethernet frame can specify either a device address or a broadcast address
- a broadcast frame is forwarded over all ports and accepted by all devices
- effectively, collision is now possible in a topology that uses hubs and switches (as in previous figure)

- a fully Switched Ethernet topology solves this collision problem
- with Switched Ethernet, all hubs are replaced by switches
- because switch ports lead to different collision domains, and each device is connected to a separate port, there is no more collision anywhere
- furthermore, if connection between the device and the switch operate in full-duplex mode, there is no more need for CSMA/CD
- each device is still capable of communicating with any other device, broadcast domain is also still there; there is just no more collision problems

another advantage of Switched Ethernet is that the bit rate for ports can vary

Multiple layers of switches are also possible

10's to 100's of thousands of hosts, often closely coupled, in close proximity:

Microsoft's data center in San Antonio, Texas

- Concurrently supporting many cloud applications:
 - e-business
 - content-servers
 - search engines, data mining
 - E-mail servers
 - . . .

challenges:

- multiple applications, each serving massive numbers of clients
- managing/balancing load, avoiding processing, networking, data bottlenecks

Inside a 40-ft Microsoft container, Chicago data center

Problem: Limited host-to-host capacity!

- suppose each host communicates with TOR with IGbps link, whereas links between switches are 10 Gbps
- Two hosts in same rack can communicate with IGbps, but what is the rate between hosts in different racks if many simultaneous flows are there?

Problem: Limited host-to-host capacity!

- assume each 10 hosts in rack I send to the 10 hosts of rack 5
- similarly assume hosts in rack 2, 3 and 4 send to 6, 7 and 8 respectively, so there
 is 40 simultaneous flows through links A-B and B-C
- each of these 4 flows will receive IOG/40 = 250 Mbps, which is much less than the IGbps within the same rack

Problem: Limited host-to-host capacity!

- the problem become more acute for flows between hosts that need to travel higher up the hierarchy
- supporting high-bandwidth for host-to-host communication is important
 - i.e. a search engine may run on thousands of hosts spread across multiple racks with significant bandwidth requirements between the all pairs of hosts

Trends in data center networking

fully-connected topology

- Now, there are 4 distinct paths between A and C, providing an aggregate capacity of 40 Gbps
- such design not only alleviates the host-to-host capacity limitations but also allows communication between hosts in any two racks, not connected to the same switch, to be logically equivalent, irrespective of their location in the data center

Trends in data center networking

shipping container-based modular data centers

- employ standard 12-meter shipping container as a mini data center
- 1000s of hosts packed in racks closely to each other
- at the data center, containers are interconnected to each other and the Internet
- at the scale of few thousand hosts, it is possible to build a fully-connected network
- however, interconnecting 100s to 1000s of containers while providing host-to-host bandwidth remains a challenge

