Switches and Bridges

Swagat Ranjan Sahoo Assistant Professor


Department of Computer Science and Engineering
GL Bajaj Institute of Technology and Management, Greater Noida-201306,
India

Switches and Bridges

We can use switching technologies to interconnect links to form a large

network

- What is a *hub*?
- What is a *switch*?
- What is a *bridge*?
- Collision domains?


Hubs

- Hubs operate at the physical layer
- Why?
 - They only repeat signals

Application
Presentation
Session
Transport
Network
Data Link
Phyiscal

OSI Protocol Stack

Switches/Bridges

- Bridges (or switches) operate at the data link layer
- Why?
 - They only make informed switching decisions using link layer addresses (typically MAC addresses)

Application

Presentation

Session

Transport

Network

Data Link

Phyiscal

OSI Protocol Stack

Bridge Advantages


- Isolates collision domains resulting in higher total max throughput
- Limitless number of nodes and geographical coverage
- Can connect different Ethernet types
- Transparent ("plug-and-play"): no configuration necessary

Bridge Self Learning

- A bridge has a *bridge table*
- Entry in bridge table
 - (Node LAN Address, Bridge Interface, Time Stamp)
 - Stale entries in table dropped (TTL can be 60 min)
- Bridges learn which hosts can be reached through which interfaces
 - When frame received, bridge "learns" location of sender: incoming LAN segment
 - Records sender/location pair in bridge table


Bridge Learning Drawbacks

- Previous strategy works fine until a LAN has a loop in it
- Possible bad failure case frames could loop forever without getting to final destination!
- How could this happen?
 - In a large network, an administrator could add a bridge that closes a loop without realising it
 - It could also be built in on purpose to provide redundancy


Process of finding spanning tree:

- Every switch has built-in ID and broadcast
 ID
- Choose smallest node as the root of the spanning tree
- Find the shortest path by using Dijkstra algorithm
- Based on the spanning tree block the port


Process of finding spanning tree

- Every switch has built-in ID and broadcast
 ID
- Choose smallest node as the root of the spanning tree
- Find the shortest path by using Dijkstra algorithm
- Based on the spanning tree block the port


Process of finding spanning tree

- Every switch has built-in ID and broadcast
 ID
- Choose smallest node as the root of the spanning tree
- Find the shortest path by using Dijkstra algorithm
- Based on the spanning tree block the port


Thank you!