Computer Networks

Lecture 6a: Interconnecting LANs

Just Above the Data Link Layer

Application Presentation Session Transport Network Data Link **Physical**

- Bridging
 - How do we connect LANs?
- Function:
 - Route packets between LANs
- Key challenges:
 - Plug-and-play, self configuration
 - How to resolve loops

Originally, Ethernet was a broadcast technology

- - Hardware is stupid and cheap
- Cons: No scalability
 - More hosts = more collisions = pandemonium

Bridging the LANs

- Question: could the whole Internet be one bridging domain?
- Tradeoff: bridges are more complex than hubs
 - Physical layer device vs. data link layer device
 - Need memory buffers, packet processing hardware, routing tables

- Original form of Ethernet switch
- 1. Forwarding of frames
 - 2. Learning of (MAC) Addresses
 - 3. Spanning Tree Algorithm (to handle loops)
 - No hardware of software changes on hosts/hubs
 - Should not impact existing LAN operations

Frame Forwarding Tables

Each bridge maintains a forwarding table

- Manual configuration is possible, but...
 - Time consuming
 - Error Prone
 - Not adaptable (hosts may get added or removed)
- Instead, learn addresses using heuristic

Look at the source of frames that arrive on

port

00:00:00:00:AA

MAC Address	Port	Age
00:00:00:00:AA	1	0 minutes
00:00:00:00:00:BB	2	0 minutes

Delete old

entries after a

Port 1 Port 2

00:00:00:00:00:BE

AA

Я

- <Src=AA, Dest=DD>
- This continues to infinity
 - How do we stop this?
- Remove loops from the topology
 - Without physically unplugging cables
- 802.1 (LAN architecture)
 uses an algorithm to build
 and maintain a spanning
 tree for routing

- A subset of edges in a graph that:
 - Span all nodes

802.1 Spanning Tree Approach

- 1. Elect a bridge to be the root of the tree
- 2. Every bridge finds shortest path to the root
- 3. Union of these paths becomes the spanning tree

- Bridges exchange Configuration Bridge
 Protocol Data Units (BPDUs) to build the tree
 - Used to elect the root bridge
 - Calculate shortest paths
 - Locate the next hop closest to the root, and its port
 - Select ports to be included in the spanning trees.

Determining the Root

- Initially, all hosts assume they are the root
- Bridges broadcast BPDUs:

Bridge ID Root ID Path Cost to Root

- Based on received BPDUs, each switch chooses:
 - A new root (smallest known Root ID)
 - A new root port (what interface goes towards the root)
 - A new designated bridge (who is the next hop to root)

Spanning Tree Construction

Bridges vs. Switches

- Bridges make it possible to increase LAN capacity
 - Reduces the amount of broadcast packets
 - No loops
- Switch is a special case of a bridge
 - Each port is connected to a single host
 - Either a client machine
 - Or another switch
 - Links are full duplex
 - Simplified hardware: no need for CSMA/CD!
 - Can have different speeds on each port

Switching the Internet

- Capabilities of switches:
 - Network-wide routing based on MAC addresses
 - Learn routes to new hosts automatically
 - Resolve loops
- Could the whole Internet be one switching domain?

NO

Limitations of MAC Routing

- Inefficient
 - Flooding packets to locate unknown hosts
- Poor Performance
 - Spanning tree does not balance load
 - Hot spots
- Extremely Poor Scalability
 - Every switch needs every MAC address on the Internet in its routing table!
- IP addresses these problems (next ...)

Computer Networks

Lecture 6b: Network Layer

Network Layer

Application Presentation Session Transport Network Data Link **Physical**

Function:

- Route packets end-to-end on a network, through multiple hops
- Key challenge:
 - How to represent addresses
 - How to route packets
 - Scalability
 - Convergence

Routers, Revisited

- How to connect multiple LANs?
- LANs may be incompatible
 - Ethernet, Wifi, etc...
- Connected networks form an

internetwork

 The Internet is the best known example

In

19

 \square R

Internet Service Model

- Best-effort (i.e. things may break)
- Store-and-forward datagram network

Lowest common denominator

work)

- Service Model
 - What gets sent?
 - How fast will it go?
 - What happens if there are failures?
 - Must deal with heterogeneity
 - Remember, every network is different

Outline

- Addressing
 - Class-based
 - CIDR
- IPv4 Protocol Details
 - Packed Header
 - Fragmentation
- □ IPv6

Possible Addressing Schemes

- Flat
 - e.g. each host is identified by a 48-bit MAC address
 - Router needs an entry for every host in the world
 - Too big
 - Too hard to maintain (hosts come and go all the time)
 - Too slow (more later)
- Hierarchy
 - Addresses broken down into segments
 - Each segment has a different level of specificity

Northeastern University

West Willage G RBOOMM 254

Updates are Local

Very pecific

- IPv4: 32-bit addresses
 - Usually written in dotted notation, e.g. 192.168.21.76
 - Each number is a byte

IP Addressing and Forwarding

- Routing Table Requirements
 - For every possible IP, give the next hop
 - But for 32-bit addresses, 2³² possibilities!
- Hierarchical address scheme
 - Separate the address into a network and a host

Classes of IP Addresses

How Do You Get IPs?

IP address ranges controlled by IANA

Internet Assigned Numbers Authority

- Internet Assigned Number Authority
- Roots go back to 1972, ARPANET, UCLA
- Today, part of ICANN
- IANA grants IPs to regional authorities
 - ARIN (American Registry of Internet Numbers) may grant you a range of IPs
 - You may then advertise routes to your new IP range
 - There are now secondary markets, auctions, ...

Class Sizes

Way too big

Class	Prefix Bits	Networ k Bits	Number of Cla	isses	H per Class
Α	1	7	$2^7 - 2 = 126$		$2^{24} - 2 = 16,777,214$
			reserved)		
P	Z	l 4	Z·· - 10,530		(All 0 and all 1 are reserved)
C	3	21	2 ²¹ = 2,097,512		$2^8 - 2 = 4$ (All 0 all 1 are reserved)
			many ⁾³⁶ vork IDs		small to useful

Subnets

- Problem: need to break up large A and B classes
- Solution: add another layer to the hierarchy
 - From the outside, appears to be a single network
 - Only 1 entry in routing tables
 - Internally, manage multiple subnetworks
 - Split the address range using a subnet mask

Subnet Mask:11111111 11111111 11000000 00000000

Extract network:

IP Address: 10110101 11011101 01010100 01110010

Result: 10110101 11011101 01000000 00000000

Extract host:

IP Address: 10110101 11011101 01010100 01110010

Subnet Mask: & ~(111111111 1111111 11000000 00000000)

Result: 00000000 00000000 00010100 01110010

N-Level Subnet Hierarchy

Subtree size determined by length of subnet

Example Routing Table

Address Pattern	Subnet Mask	Destination Router
0.0.0.0	0.0.0.0	Router 4
18.0.0.0	255.0.0.0	Router 2
128.42.0.0	255.255.0.0	Router 3
128.42.128.0	255.255.128.0	Router 5

- □ Q1/285.1421.21228042.222215955121555.160uR100Mesr 1
 - Which router do we forward to?
- Longest prefix matching
 - Use the row with the longest number of 1's in the mask
 - This is the most specific match

Subnetting Revisited

Question: does subnetting solve all the problems of class-based routing?

NO

- Classes are still too coarse
 - Class A can be subnetted, but only 126 available
 - Class C is too small
 - Class B is nice, but there are only 16,398 available
- Routing tables are still too big
 - 2.1 million entries per router

Classless Inter Domain Routing

- CIDR, pronounced 'cider'
- Key ideas:
 - Get rid of IP classes
 - Use bitmasks for all levels of routing
 - Aggregation to minimize FIB (forwarding information base)
- Arbitrary split between network and host
 - Specified as a bitmask or prefix length
 - Example: Stony Brook
 - 130.245.0.0 with netmask 255.255.0.0
 - **130.245.0.0 / 16**

- 36
- Original use: aggregating class C ranges
- One organization given contiguous class C ranges
 - Example: Microsoft, 207.46.192.* 207.46.255.*
 - Represents 26 = 64 class C ranges
 - Specified as CIDR address 207.46.192.0/18

Size of CIDR Routing Tables

- □ From <u>www.cidr-report.org</u>
- CIDR has kept IP routing table sizes in check
 - Currently ~500,000 entries for a complete IP routing table
 - Only required by backbone routers

We had a special day in summer 2014!

- 512K day August 12, 2014
- - Some routers failed over to slower memory
 - RAM vs. CAM (content addressable memory)
 - Some routes dropped
- Cisco issues update in May anticipating this issue
 - Reallocated some IPv6 space for IPv4 routes
- Part of the cause
 - Growth in emerging markets
- http://cacm.acm.org/news/178293-internet-routing-failures-bring-architecture-changes-back-to-the-table/fulltext

Takeaways

- Hierarchical addressing is critical for scalability
 - Not all routers need all information
 - Limited number of routers need to know about changes
- Non-uniform hierarchy useful for heterogeneous networks
 - Class-based addressing is too course
 - CIDR improves scalability and granularity
- Implementation challenges
 - Longest prefix matching is more difficult than schemes with no ambiguity