

ECE 462 – Data and Computer Communications

Lecture 19-20: LAN Protocols


Bijan Jabbari, PhD

Dept. of Electrical and Computer Eng. George Mason University bjabbari@gmu.edu


LAN Logical Topologies

the basic LAN function is to reach all other stations without complex routing


2007 ECE 462


LAN Architecture

- Topologies
 - Tree, Ring, Star
 - Bus
 - Special case of tree (one trunk, no branches)
- Transmission medium
- Layout
- Medium access control


Bus and Tree

- Multipoint medium
- Transmission propagates throughout medium
- Heard by all stations
 - Need to identify target station
 - Each station has unique address
- Full duplex connection between station and tap
 - Allows for transmission and reception
- Need to regulate transmission
 - To avoid collisions
 - To avoid hogging
 - Data in small blocks frames
- Terminator absorbs frames at end of medium


Frame Transmission on Bus LAN


2007 A copies frame as it goes by ECE 462


Ring Topology

- Repeaters joined by point to point links in closed loop
 - Receive data on one link and retransmit on another
 - Links unidirectional
 - Stations attach to repeaters
- Data in frames
 - Circulate past all stations
 - Destination recognizes address and copies frame
 - Frame circulates back to source where it is removed
- Media access control determines when station can insert frame


Frame Transmission Ring LAN


Star Topology

- Each station connected directly to central node
 - Usually via two point to point links
- Central node can broadcast
 - Physical star, logical bus
 - Only one station can transmit at a time
- Central node can act as frame switch


Choice of Topology

- Reliability
- Expandability
- Performance
- Needs considering in context of:
 - Medium
 - Wiring layout
 - Access control


Bus LAN Transmission Media

- Twisted pair
 - Early LANs used voice grade cable
 - Didn't scale for fast LANs
 - Not used in bus LANs now
- Baseband coaxial cable
 - Uses digital signalling
 - Original Ethernet
- Broadband coaxial cable
 - As in cable TV systems
 - Analog signals at radio frequencies
 - Expensive, hard to install and maintain
 - No longer used in LANs
- Optical fiber
 - Expensive taps
 - Better alternatives available
 - Not used in bus LANs
- All hard to work with compared with star topology twisted pair
- Coaxial baseband still used but not often in new installations


Ring and Star Usage

Ring

- Very high speed links over long distances
- Single link or repeater failure disables network

Star

- Uses natural layout of wiring in building
- Best for short distances
- High data rates for small number of devices


Choice of Medium

- Constrained by LAN topology
- Capacity
- Reliability
- Types of data supported
- Environmental scope


Media Available

- Voice grade unshielded twisted pair (UTP)
 - Cat 3
 - Cheap
 - Well understood
 - Use existing telephone wiring in office building
 - Low data rates
- Shielded twisted pair and baseband coaxial
 - More expensive than UTP but higher data rates
- Broadband cable
 - Still more expensive and higher data rate
- High performance UTP
 - Cat 5 and above
 - High data rate for small number of devices
 - Switched star topology for large installations
- Optical fiber
 - Electromagnetic isolation
 - High capacity
 - Small size
 - High cost of components
 - High skill needed to install and maintain
 - Prices are coming down as demand and product range increases


Protocol Architecture

- Lower layers of OSI model
- IEEE 802 reference model
- Physical
- Logical link control (LLC)
- Media access control (MAC)


DLC Refinement for Local Area Networks


802 Layers - Physical

- Encoding/decoding
- Preamble generation/removal
- Bit transmission/reception
- Transmission medium and topology


802 Layers - Logical Link Control

- Interface to higher layers
- Flow and error control


Logical Link Control

- Transmission of link level PDUs between two stations
- Must support multiaccess, shared medium
- Relieved of some link access details by MAC layer
- Addressing involves specifying source and destination LLC users
 - Referred to as service access points (SAP)
 - Typically higher level protocol


LLC Services

- Based on HDLC
- Unacknowledged connectionless service
- Connection mode service
- Acknowledged connectionless service


LLC Protocol

- Modeled after HDLC
- Asynchronous balanced mode to support connection mode LLC service (type 2 operation)
- Unnumbered information PDUs to support Acknowledged connectionless service (type 1)
- Multiplexing using LSAPs


Media Access Control

- Assembly of data into frame with address and error detection fields
- Disassembly of frame
 - Address recognition
 - Error detection
- Govern access to transmission medium
 - Not found in traditional layer 2 data link control
- For the same LLC, several MAC options may be available


LAN Protocols in Context


Media Access Control

- Where
 - Central
 - Greater control
 - Simple access logic at station
 - Avoids problems of co-ordination
 - Single point of failure
 - Potential bottleneck
 - Distributed
- How
 - Synchronous
 - Specific capacity dedicated to connection
 - Asynchronous
 - In response to demand


Asynchronous Systems

Round robin

- Good if many stations have data to transmit over extended period
- Reservation
 - Good for stream traffic
- Contention
 - Good for bursty traffic
 - All stations contend for time
 - Distributed
 - Simple to implement
 - Efficient under moderate load
 - Tend to collapse under heavy load


MAC Frame Format

- MAC layer receives data from LLC layer
- MAC control
- Destination MAC address
- Source MAC address
- LLS
- CRC
- MAC layer detects errors and discards frames
- LLC optionally retransmits unsuccessful frames


Generic MAC Frame Format


Ethernet Frame Structure

64 bits	48 bits	48 bits	16 bits	368 to 12,000 bits	32 bits	
Preamble	Destination	Source	Туре	Frame Data	CRC	

- 48-bit address is installed at the factory for each interface
- Destination must be on the same LAN as the Source
- Frame Type describes the payload; thus each frame is selfidentifying (example: TCP/IP packet)
- Minimum frame size = slot time = 512 bits
- Interframe gap = 96 bits
- Jamming signal size = 32 48 bits


Bridges

- Ability to expand beyond single LAN
- Provide interconnection to other LANs/WANs
- Use Bridge or router
- Bridge is simpler
 - Connects similar LANs
 - Identical protocols for physical and link layers
 - Minimal processing
- Router more general purpose
 - Interconnect various LANs and WANs
 - see later


Why Bridge?

- Reliability
- Performance
- Security
- Geography


Functions of a Bridge

- Read all frames transmitted on one LAN and accept those address to any station on the other LAN
- Using MAC protocol for second LAN, retransmit each frame
- Do the same the other way round


Bridge Operation


Bridge Design Aspects

- No modification to content or format of frame
- No encapsulation
- Exact bitwise copy of frame
- Minimal buffering to meet peak demand
- Contains routing and address intelligence
 - Must be able to tell which frames to pass
 - May be more than one bridge to cross
- May connect more than two LANs
- Bridging is transparent to stations
 - Appears to all stations on multiple LANs as if they are on one single LAN


Bridge Protocol Architecture

- IEEE 802.1D
- MAC level
 - Station address is at this level
- Bridge does not need LLC layer
 - It is relaying MAC frames
- Can pass frame over external comms system
 - e.g. WAN link
 - Capture frame
 - Encapsulate it
 - Forward it across link
 - Remove encapsulation and forward over LAN link


Connection of Two LANs


Fixed Routing

- Complex large LANs need alternative routes
 - Load balancing
 - Fault tolerance
- Bridge must decide whether to forward frame
- Bridge must decide which LAN to forward frame on
- Routing selected for each source-destination pair of LANs
 - Done in configuration
 - Usually least hop route
 - Only changed when topology changes


Bridges and LANs with Alternative Routes


Spanning Tree

- Bridge automatically develops routing table
- Automatically update in response to changes
- Frame forwarding
- Address learning
- Loop resolution


Frame forwarding

- Maintain forwarding database for each port
 - List station addresses reached through each port
- For a frame arriving on port X:
 - Search forwarding database to see if MAC address is listed for any port except X
 - If address not found, forward to all ports except X
 - If address listed for port Y, check port Y for blocking or forwarding state
 - Blocking prevents port from receiving or transmitting
 - If not blocked, transmit frame through port Y


Address Learning

- Can preload forwarding database
- Can be learned
- When frame arrives at port X, it has come form the LAN attached to port X
- Use the source address to update forwarding database for port X to include that address
- Timer on each entry in database
- Each time frame arrives, source address checked against forwarding database


Spanning Tree Algorithm

- Address learning works for tree layout
 - i.e. no closed loops
- For any connected graph there is a spanning tree that maintains connectivity but contains no closed loops
- Each bridge assigned unique identifier
- Exchange between bridges to establish spanning tree


Loop of Bridges


2007


Layer 2 and Layer 3 Switches

- Now many types of devices for interconnecting LANs
- Beyond bridges and routers
- Layer 2 switches
- Layer 3 switches


Hubs

- Active central element of star layout
- Each station connected to hub by two lines
 - Transmit and receive
- Hub acts as a repeater
- When single station transmits, hub repeats signal on outgoing line to each station
- Line consists of two unshielded twisted pairs
- Limited to about 100 m
 - High data rate and poor transmission qualities of UTP
- Optical fiber may be used
 - Max about 500 m
- Physically star, logically bus
- Transmission from any station received by all other stations
- If two stations transmit at the same time, collision


Hub Layouts

- Multiple levels of hubs cascaded
- Each hub may have a mixture of stations and other hubs attached to from below
- Fits well with building wiring practices
 - Wiring closet on each floor
 - Hub can be placed in each one
 - Each hub services stations on its floor


Two Level Star Topology


Buses and Hubs

- Bus configuration
 - All stations share capacity of bus (e.g. 10Mbps)
 - Only one station transmitting at a time
- Hub uses star wiring to attach stations to hub
 - Transmission from any station received by hub and retransmitted on all outgoing lines
 - Only one station can transmit at a time
 - Total capacity of LAN is 10 Mbps
- Improve performance with layer 2 switch


Shared Medium Bus and Hub


Shared Medium Hub and Layer 2 Switch


Layer 2 Switches

- Central hub acts as switch
- Incoming frame from particular station switched to appropriate output line
- Unused lines can switch other traffic
- More than one station transmitting at a time
- Multiplying capacity of LAN


Layer 2 Switch Benefits

- No change to attached devices to convert bus LAN or hub LAN to switched LAN
- For Ethernet LAN, each device uses Ethernet MAC protocol
- Device has dedicated capacity equal to original LAN
 - Assuming switch has sufficient capacity to keep up with all devices
 - For example if switch can sustain throughput of 20 Mbps, each device appears to have dedicated capacity for either input or output of 10 Mbps
- Layer 2 switch scales easily
 - Additional devices attached to switch by increasing capacity of layer 2


Types of Layer 2 Switch

- Store-and-forward switch
 - Accepts frame on input line
 - Buffers it briefly,
 - Then routes it to appropriate output line
 - Delay between sender and receiver
 - Boosts integrity of network
- Cut-through switch
 - Takes advantage of destination address appearing at beginning of frame
 - Switch begins repeating frame onto output line as soon as it recognizes destination address
 - Highest possible throughput
 - Risk of propagating bad frames
 - Switch unable to check CRC prior to retransmission


Layer 2 Switch v Bridge

- Layer 2 switch can be viewed as full-duplex hub
- Can incorporate logic to function as multiport bridge
- Bridge frame handling done in software
- Switch performs address recognition and frame forwarding in hardware
- Bridge only analyzes and forwards one frame at a time
- Switch has multiple parallel data paths
 - Can handle multiple frames at a time
- Bridge uses store-and-forward operation
- Switch can have cut-through operation
- Bridge suffered commercially
 - New installations typically include layer 2 switches with bridge functionality rather than bridges


Problems with Layer 2 Switches (1)

- As number of devices in building grows, layer 2 switches reveal some inadequacies
- Broadcast overload
- Lack of multiple links
- Set of devices and LANs connected by layer 2 switches have flat address space
 - Allusers share common MAC broadcast address
 - If any device issues broadcast frame, that frame is delivered to all devices attached to network connected by layer 2 switches and/or bridges
 - In large network, broadcast frames can create big overhead
 - Malfunctioning device can create broadcast storm
 - Numerous broadcast frames clog network


Problems with Layer 2 Switches (2)

- Current standards for bridge protocols dictate no closed loops
 - Only one path between any two devices
 - Impossible in standards-based implementation to provide multiple paths through multiple switches between devices
 - Limits both performance and reliability.
- Solution: break up network into subnetworks connected by routers
- MAC broadcast frame limited to devices and switches contained in single subnetwork
- IP-based routers employ sophisticated routing algorithms
 - Allow use of multiple paths between subnetworks going through different routers


Problems with Routers

- Routers do all IP-level processing in software
 - High-speed LANs and high-performance layer 2 switches pump millions of packets per second
 - Software-based router only able to handle well under a million packets per second
- Solution: layer 3 switches
 - Implement packet-forwarding logic of router in hardware
- Two categories
 - Packet by packet
 - Flow based


Packet by Packet or Flow Based

- Operates insame way as traditional router
- Order of magnitude increase in performance compared to software-based router
- Flow-based switch tries to enhance performance by identifying flows of IP packets
 - Same source and destination
 - Done by observing ongoing traffic or using a special flow label in packet header (IPv6)
 - Once flow is identified, predefined route can be established


Typical Large LAN Organization

- Thousands to tens of thousands of devices
- Desktop systems links 10 Mbps to 100 Mbps
 - Into layer 2 switch
- Wireless LAN connectivity available for mobile users
- Layer 3 switches at local network's core
 - Form local backbone
 - Interconnected at 1 Gbps
 - Connect to layer 2 switches at 100 Mbps to 1 Gbps
- Servers connect directly to layer 2 or layer 3 switches at 1 Gbps
- Lower-cost software-based router provides WAN connection
- Circles in diagram identify separate LAN subnetworks
- MAC broadcast frame limited to own subnetwork