

Computer Networks <u>Data Link Layer</u>

Adrian Sergiu DARABANT

Lecture 5

The Data Link Layer

All People Seem To Need Data Processing

Data Link Layer Services

- Framing and link access
- Reliable delivery
- Flow Control
- Error Detection
- Error Correction
- Half-Duplex, Full-Duplex

Adapters implementing the Link layer protocol

Packets-Frames Relationship

Services provided for the Network Layer

- Unacknowledged connectionless
- Acknowledged connectionless
- Acknowledged connection-oriented

Framing

- Character Count
- Flag byte with stuffing
- Starting and ending flags with bit stuffing;
- Physical Layer coding violations

Character Count

Flag byte + Byte Stuffing

FLAG	Header	Payload field					Trailer	FLAG	
				(a)					
Original characters			After stuffing						
Α	FLAG	В	-	Α	ESC	FLAG	В		
А	ESC	В	-	А	ESC	ESC	В		
А	ESC	ELAG	$]$ \rightarrow $ $	A	ESC	ESC	ESC	FLAG	В
А	ESC	ESC B]	Α	ESC	ESC	ESC	ESC	В
				(b)					

Unicode (multiple bytes characters) Bit Stuffing

(c) 011011111111111111110010

Flag - 01111110

"In data sequence" 01111110 transmitted as 0111111010

Flow Control

- Feedback based
 - Receiver sends information back to the sender allowing it to send more data
- Rate-based
 - No feedback

Data Link Protocols

- HDLC- High Level Data Link Protocol
- PPP Point to Point Protocol
- Ethernet 802.3 and Wireless 802.11

- All are bit oriented protocols
- All differ only on minor yet irritating aspects

Bit oriented protocols – Frame structure

01111110 - flag - end start

Address – for identifying the terminal

Control – sequence numbers, ack, etc

Data – any information

Checksum – cyclic redundancy code

On idle lines – flag seq sent continuously

The Internet Data Link Layer

Ethernet

Three kinds of Ethernet cabling. (a) 10Base5. (b) 10Base2. (c) 10Base-T.

Ethernet 802.3

Туре

- Preamble 56 bit alternating 1 & 0s
- SOF Start of Frame Delimiter=10101011
- Dest & Source MAC addresses
- Length data length
- If Lenght < 46 bytes → pad
- If Length>=1536 → is a type=protocol

MAC Addresses

- MAC address 6 bytes –2⁴⁸ addresses
 - 281.474.976.710.656 distinct addresses
- MAC addresses are burned into the network adapter's ROM
- Each Net. Adapt. Has a UNIQUE MAC
 - Address space managed by IEEEE
 - 2²⁴ company ID
 - 2²⁴ adapter ID

MAC Addresses on a host

<u>Linux – ifconfig eth0</u>

[root@dell ~]# ifconfig

eth0 Link encap:Ethernet HWaddr 00:B0:D0:20:71:AA

inet addr:172.30.106.3 Bcast:172.30.255.255 Mask:255.255.0.0

UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1

RX packets:952440 errors:0 dropped:0 overruns:0 frame:0

TX packets:542834 errors:0 dropped:0 overruns:0 carrier:0

collisions:0 txqueuelen:1000

RX bytes:66501640 (63.4 MiB) TX bytes:781222697 (745.0 MiB)

Windows – ipconfig /all

Ethernet adapter Local Area Connection:

Connection-specific DNS Suffix .: lan

Description : Broadcom NetXtreme 57xx Gigabit Controller

Physical Address. : 00-15-C5-0A-26-FE

Dhcp Enabled. : Yes

Autoconfiguration Enabled : Yes

IP Address. : 192.168.0.13

Default Gateway 192.168.0.254

DHCP Server 192.168.0.254

Lease Obtained. : 5 mai 2008 09:10:25

Lease Expires 6 mai 2008 09:10:25

Why MAC addresses?

- To accommodate different protocols (not just IP)
- Why not store IP addresses as MAC ?
 - Need to rewrite the addresses whenever the computer moves
- Broadcast media why not pass every frame to the node?
 - To much processing....

MAC Addresses and ARP

ARP- Address Resolution Protocol

FF-FF-FF-FF-FF — broadcast address

ARP Tables

IP address	LAN address	TTL
222.222.221	88-B2-2F-54-1A-0F	13:45:00
222.222.223	5C-66-AB-90-75-B1	13:52:00

ARP – similar to DNS – just on local LANs

(/sbin/)arp -a (Windows + Linux)

I338_06.scs.ubbcluj.ro (172.30.38.6) at 00:50:70:D7:0E:7A [ether] on eth1 win.scs.ubbcluj.ro (172.30.0.14) at 00:30:05:C2:36:C8 [ether] on eth1 I336_09.scs.ubbcluj.ro (172.30.36.9) at 00:1D:60:9F:16:9D [ether] on eth1 I308_04.scs.ubbcluj.ro (172.30.8.4) at 00:50:70:D7:14:72 [ether] on eth1 rares_sun (193.226.40.145) at 00:19:21:30:4C:3C [ether] on eth1 ? (172.30.111.6) at 00:13:02:D3:DC:B4 [ether] on eth1 dan (193.226.40.147) at <incomplete> on eth1

Wake on Lan (ethernet only)

Linux – **ethtool** –s *wol g* eth0 **p | u | g | b | a | s | d**= Phys activity | unicast | broadcast | ARP |
|SecureOnPassw | disable

PPP - Point to Point Protocol

- Provides
 - Framing + error detection
 - Link Control Protocol brings lines up, tears down, etc
 - Network Control Protocol negotiating network protocol

PPP packet structure

Protocol

bit 0=1 Negotiators: LCP, NCP

bit 0=0 network protocol – IP, IPX, etc

PPP

LCP Frame Types

Name	Direction	Description		
Configure-request	$I \rightarrow R$	List of proposed options and values		
Configure-ack	I ← R	All options are accepted		
Configure-nak	I ← R	Some options are not accepted		
Configure-reject	I ← R	Some options are not negotiable		
Terminate-request	$I \rightarrow R$	Request to shut the line down		
Terminate-ack	I ← R	OK, line shut down		
Code-reject	I ← R	Unknown request received		
Protocol-reject	I ← R	Unknown protocol requested		
Echo-request	$I \rightarrow R$	Please send this frame back		
Echo-reply	I ← R	Here is the frame back		
Discard-request	$I \rightarrow R$	Just discard this frame (for testing)		

Network Equipment

- Network adapters
- Hubs
- Bridges
- Switches

Hubs

Bridges

Bridge Forwarding and Filtering

Address	Interface	Time
62-FE-F7-11-89-A3	1	9:32
7C-BA-B2-B4-91-10	3	9:36
•••	• • •	• • •

- Self learning components
- Similar to NICs but no MAC Address

Spanning Tree

Bridges vs Routers

Switches

Switch = Bridge with many interfaces (> 4)

Full duplex mode

Dedicated Access – no collision

Features of interconnection devices

	hubs	bridges	routers	Ethernet switches
traffic isolation	no	yes	yes	yes
plug and play	yes	yes	no	yes
optimal routing	no	no	yes	no
cut-through	yes	no	no	yes