


CS 640: Computer Networks Aditya Akella Lecture 6 Datalink Layer I

Signals and Binary Data Analog Signal "Digital" Signal Bit Stream 0 0 1 0 1 1 1 0 0 0 1 Packets Packets Packet Transmission Sender Receiver


SONET


- SONET is the Synchronous Optical Network standard for data transport over Optical fiber.
- One of the design goals was to be backwards compatible with many older telco standards.
 - É.g. voice at 56Kbps
 - So a single infrastructure could be used for carrying a variety of info
- Beside minimal framing functionality, it provides many other functions:
 - operation, administration and maintenance (OAM) communications
 - synchronization
 - multiplexing of low rate signals multiplexing for high rates


Synchronous Data Transfer · Sender and receiver are always synchronized. Frame boundaries are recognized based on the clock No need to continuously look for special bit sequences - No stuffing or length needed SONET frames contain room for control and data. Data frame multiplexes bytes from many users Control provides information on data, management, 3 cols transpor overhea 87 cols payload capacity


STS-1


SONET Framing • Base channel is STS-1 (Synchronous Transport System). - Takes 125 microsec and corresponds to 51.84 Mbps - 1 byte/frame corresponds to a 64 Kbs channel (voice) • b/w of voice is 4Khz > 8000 samples/s when digitizing - STS-1 > collection of 810 voice channels. - Also called OC-1 = optical carrier 3 cols transport overhead 9 rows


Error Coding

- Transmission process may introduce errors into a message.
 - Single bit errors versus burst errors
- Detection: e.g. CRC
 - Requires a check that some messages are invalid
 - Hence requires extra bits
 - "redundant check bits"
- · Correction
 - Forward error correction: many related code words map to the same data word
 - Detect errors and retry transmission

Parity

- Even parity
 - Append parity bit to 7 bits of data to make an even number of 1's
 - Odd parity accordingly defined.

1010100 1 1001011 0

- · 1 in 8 bits of overhead?
 - When is this a problem?
- · Can detect a single error [1010101]
- But nothing beyond that

1000010 0

2-D Parity

- · Make each byte even parity
- · Finally, a parity byte for all bytes of the packet
- Example: five 7-bit character packet, even parity


Effectiveness of 2-D Parity

- 1-bit errors can be detected
- Example with even parity per byte:


Effectiveness of 2-D Parity

- · 2-bit errors can also be detected
- Example:


- What about 3-bit errors? >3-bit errors?
 - See HW 1 problem

Cyclic Redundancy Codes (CRC)

- · Commonly used codes that have good error detection properties
 - Can catch many error combinations with a small number or redundant bits
- Based on division of polynomials
 - Errors can be viewed as adding terms to the polynomial
 Should be unlikely that the division will still work
- \cdot Can be implemented very efficiently in hardware
- Examples:
 CRC-32: Ethernet
 CRC-8, CRC-10, CRC-32: ATM

An Aside: Hamming Distance

- Hamming distance of two bit strings = number of bit positions in which they differ.
- If the valid words of a code have minimum Hamming distance D, then D-1 bit errors can be detected.
- If the valid words of a code have minimum Hamming distance D, then [(D-1)/2] bit errors can be corrected.


Link Flow Control and Error Control

- Dealing with receiver overflow: flow control.
- · Dealing with packet loss and corruption: error control.
- · Actually these issues are relevant at many layers.
 - Link layer: sender and receiver attached to the same "wire"
 - End-to-end: transmission control protocol (TCP) sender and receiver are the end points of a connection
- · How can we implement flow control?
 - "You may send" (windows, stop-and-wait, etc.)
 - "Please shut up" (source quench, 802.3x pause frames, etc.)

Flow Control: A Naïve Protocol

- · Sender simply sends to the receiver whenever it has packets.
- · Potential problem: sender can outrun the receiver.
 - Receiver too slow, small buffer overflow, ...
- Not always a problem: receiver might be fast enough.


Adding Flow Control

- Stop and wait flow control: sender waits to send the next packet until the previous packet has been acknowledged by the receiver.
 - Receiver can pace the sender
- · Drawbacks: adds overheads, slowdown for long links.


Window Flow Control

- Stop and wait flow control results in poor throughput for long-delay paths: packet size/roundtrip-time.
- Solution: receiver provides sender with a window that it can fill with packets.

 The window is backed up by buffer space on receiver


 Receiver acknowledges the a packet every time a packet is consumed and a buffer is freed


Error Control: Stop and Wait Case

- Packets can get lost, corrupted, or duplicated.
- · Duplicate packet: use sequence numbers.
- Lost packet: time outs and acknowledgements.
 - Positive versus negative acknowledgements
 Sender side versus receiver side timeouts
- Window based flow control: more aggressive use of sequence numbers (see transport lectures).


What is Used in Practice?

- · No flow or error control.
 - E.g. regular Ethernet, just uses CRC for error detection
- · Flow control only.
 - E.g. Gigabit Ethernet
- Flow and error control.
 - E.g. X.25 (older connection-based service at 64 Kbs that guarantees reliable in order delivery of data)

·	·

Switching and Media Access Control

- How do we transfer packets between two hosts connected to the a switched network?
- Switches connected by point-to-point links -- storeand-forward.


 - Multiplexing and forwarding
 Used in WAN, LAN, and for home connections
 Conceptually similar to "routing"
 But at the datalink layer instead of the network layer
 - Today
- · Multiple access networks -- contention based.
 - Multiple hosts are sharing the same transmission medium
 - Used in LANs and wireless
 - Need to control access to the medium
 - Next lecture

A Switch-based Network

- Switches are connected by "point-to-point" links.
 In contrast, how are hosts connected?
- Packets are forwarded hop-by-hop by the switches towards the destination.

 Each packet gets entire capacity of link for a short duration

 - Mux-ing
 Forwarding is based on the address
- Many datalink technologies use switching.
 Virtual circuits: Frame-relay, ATM, X.25, ...
 Packets: Ethernet, MPLS, ...


Switch Architecture Overview


- Takes in packets in one interface and has to forward them to an output interface based on the address.

 A big intersection

 Same idea for bridges, switches, routers: address look up differs
- Control processor manages the switch and executes higher level protocols.
 E.g. routing, management, ...
- The switch fabric directs the traffic to the right output port.
- The input and output ports deal with transmission and reception of packets.
- More when we talk of IP routers


Next Lecture • Ethernet • MAC • LAN architectures