Networks, Security, and Privacy 158.235

Assignment Project Exam Help

Alla ver Hai persity der

Assignment Project Exam Help https://powcoder.com

Reading: Chapter 4 in the prescribed textbook

Introduction

- Layer 2 in the Internet model
- Responsible for moving messagess (datagram) from Exam Help one device (node) to another physitally/adjaceder.com Major functions of a data
 Major functions of a data
- link layer protocol
 - Error Control
 - Flow Control
 - Link layer addressing

Internet Model

Application

ransport

Data Link

Physical

Introduction

terminology:

- hosts and routers: nodes
- communication channels that connect adjacement Project Exam H

nodes along

communication path: links

wired links Add WeChat powcoder

- wireless links
- LANs
- layer-2 packet: frame, encapsulates datagram

Introduction

- datagram transferred by different link protocols over different links:
 - e.g., Etherneinsproject Exam City Senter to PN link, frame relay on intermediatehttpks/powcoder. 802.11 on last link
- provides different services
 - e.g., may or may not provide reliable data transfer over link

transportation analogy:

- trip from Palmerston North to Disney Land, LA
- - lane: PN to Auckland e: Auckland to LAX
- eChat powcoder to Disney Land
 - tourist = datagram
 - transport segment = communication link
 - transportation mode = link layer protocol
 - travel agent = routing

Link layer services

framing, link access:

- •encapsulate datagram into frame, adding header, trailer
- header, trailer

 "MAC" addresses used in frame headers to identify source dest (different from IP address!)
- flow control:
 - pacing between adjacent sanding warm beceiving nodes
- error detection:
 - errors caused by signal attenuation, noise.
 - receiver detects presence of errors:
- error correction:
 - receiver identifies and corrects bit error(s) without resorting to retransmission

Where is the link layer implemented?

- in each and every host
- link layer implemented in "adaptor" (aka *network* interface card NIC) or Project Example a chip

- Ethernet card, to 2./plowcode record; Ethernet chipset

- implements MeChat powcoder in physical layer

- attaches into host's system buses
- combination of hardware, software, firmware

Data Link Layer

- Error Control
- Flow Control https://powcoder.com
- · Link Addressing

Error Control

- Network errors
 - Types
 - Corrupted data
 Lost data
 - Caused by problems in transmission (not humans)
- Networks should be designed with:
 - Error prevention
 - Error detection
 - Error correction

Sources of Network Errors

- Line noise and distortion
 - Major reason for errors and caused by several sources
 - More Akelynonæle Ptrijeat Infection and Ital power-end cables (e.g. twisted pair)
 - Undesirable electrical calgnabm
 - Degrades performance of a circuit
 - Manifestation WeChat powcoder
 - Extra bits
 - Flipped bits
 - Missing bits

Sources of Errors and Prevention

Source of Error	What Causes It	How to Prevent or Fix
White Noise	Movement of electrons	Increase signal strength
Impulse Noise A	s Sudden increases in electricity (e.g.n.)	ြောင်းစုံ or move the wires
Cross-talk	Multiplexer guardbands too small or wires too specific poetricom	Increase the guardbands or move or shield the wires
Echo	Pog (nisativne Charepions code	Fix the connections or tune equipment
Attenuation	Gradual decrease in signal over distance	Use repeaters
Intermodulation noise	Signals from several circuits combine	Move or shield the wires

Error Detection

- Receivers need to know when the data transmitted is not correct

Check Powcyalge

Check value produced by mathematical formula

Error Detection

Sender calculates an Receiver recalculates **Error Detection Value** EDV and checks it (EDV) and transmits against the received EDV it along with data <u> Assignme</u>nt Project Exam <u>Help</u> **Mathematical Mathematical** calculations://powcoder.com calculations Add WeChat powcoder Data to be **FDV** transmitted —If the same → No errors in transmission —If different → Error(s)

in transmission

Error Detection Techniques

- Parity checks
- Checksum
- · Cyclic Redemban Cyche Exactely

https://powcoder.com

Add WeChat powcoder

Parity Checking

- One of the oldest and simplest
- A single bit added to each character

 - Even parity: number of 1's remains even
 Odd parity: number of 1's remains odd
- Receiving endures a sulates parity bit
 - If one bit has been transmitted in error the received parity bit will diffe went the pecalculated one
- Simple, but doesn't catch all errors
 - If two (or an even number of) bits have been transmitted in error at the same time, the parity check appears to be correct
 - Detects about 50% of errors

Examples of Using Parity

To be sent: Letter V in 7-bit ASCII: 0110101

Checksum

- A checksum (usually 1 byte) is added to the end of the message
- It is 95% effective
 Assignment Project Exam Help
- Method: https://powcoder.com
 - Add decimal values of each character in the message
 - Divide the sumby 25 Chat powcoder
 - The remainder is the checksum value

CRC

- Cyclic redundancy check (CRC)
 - Treats message as a single binary number
 - Divides big arpease troject be kam Help
 - Uses remainder as the check value https://powcoder.com
- Preset number is chosen so that remainder is the correct number of bits
- Modes:
 - CRC-16 (~99.998% error detection rate)
 - CRC-32 (>99.99999% error detection rate)

Cyclic Redundancy Check (CRC)

```
Example:
 P = 58
 P/G = Q + R/G
 Q = 7
 Assignment Progreent Example liber:
Message
 (whole
(treated as
 -added to the
 commessage as EDV
one long
binary
 -could be 8 bits, 16
 A fixed number
number)
 (divisor) which chat powcod bits, 24 bits, or 32
 determines the
 bits long
 length of the R
 -CRC16 has R of 16
 bits
```

- Most powerful and most common
- Detects 100% of errors (if number of errors <= size of R)Otherwise: CRC-16 (99.998%) and CRC-32 (99.9999%)

Error Correction

- Once detected, the error must be corrected
- Error correction techniques
 - Retransmission (or, backward error correction)
 Assignment Project Exam Help
 - Simple and most common
 - · Automatht thepear recorder ARCON
 - This can also provide flow control by limiting the number of messages sent
 - Forward Error Correction
 - Receiving device can correct incoming messages without retransmission

Automatic Repeat reQuest (ARQ)

- Process of requesting a data transmission be resent
- Main ARQ protocols
 - Stop and wish when (Ringing of property of the property of t
 - Sender sends a message and waits for acknowledgment, then sends the next message
 - Receiver receives the message and sends an acknowledgement, then waits for the next message
 - Continuous ARQ (A full duplex technique)
 - Sender continues sending packets without waiting for the receiver to acknowledge
 - Receiver continues receiving messages without acknowledging them right away

Stop and Wait ARQ

Data Link Layer

- Error Control
- Flow Control
 https://powcoder.com
- · Link Addressing

Flow Control with ARQ

- Ensuring that sender is not transmitting too quickly for the receiver
 - Stop-andiwaiteh Project Exam Help
 - Receiver sends an ACK or NAK when it is ready to receive more packets
 - ContinuousdalRWeChat powcoder
 - Both sides agree on the size of the "sliding window"
 - Number of messages that can be handled by the receiver without causing significant delays

Flow Control Example

Forward Error Correction

- Receiving device can correct incoming messages itself (without retransmission)
- Requires extra corrective information
 - Sent alongignment Project Exam Help
 - Allows data to be checked and corrected by the receiver https://powcoder.com
 - Amount of extra information: usually 50-100% of the data
 Add WeChat powcoder
- Used in the following situations:
 - One way transmissions (retransmission not possible)
 - Transmission times are very long (satellite)
 - In this situation, relatively insignificant cost of FEC

Hamming Code – An FEC Example

- A scheme by adding parity bit intelligently such that one erroneous bit can be detected and corrected
- Bit position is split into 'parity bit' position and 'data bit' position: Assignment Project Exam Help

 - parity bit occupies position 1, 2, 4, 8, 16, 32, ...
 data bit occupies the remaining positions (3, 5, 6, 7, 9,...)
 - parity bit value galowation hat powcoder
 - position 1 \rightarrow check 1 bit, skip 1 bit, and so forth (1, 3, 5, ...)
 - position 2 → check 2 bits, skip 2 bits (2, 3, 6, 7, 10, 11,...)
 - position 4 → check 4 bits, skip 4 bits (4-7, 12-15, ...)

Hamming Code – Example

Data: 11011010

Even Parity

Assignment Project Exam Help

P1 P2 Add WeChat powcbder

```
P1: data at position 3, 5, 7, 9, 11 \rightarrow 11111 (odd 1s) \rightarrow Parity bit: 1
```

P2: data at position 3, 6, 7, 10, 11 \rightarrow 10101 (odd 1s) \rightarrow Parity bit: 1

P4: data at position 5, 6, 7, $12 \rightarrow 1010$ (even 1s) \rightarrow Parity bit: 0

P8: data at position 9, 10, 11, 12 \rightarrow 1010 (even 1s) \rightarrow Parity bit: 0

Data sent: 111010101010

Hamming Code – Example

Data Received: 111010101110


```
Position

Data

1 Assignment Project Exam Help

Parity bit: 1

OK

Check P1: data at position 3/√, (1), at position (1) → Parity bit: 1

OK

Check P2: data at position 3/√, (1), at position (1) → Parity bit: 0

Not OK

Check P4: data at position 5, 6, 7, 12 → 1010 (even 1s) → Parity bit: 0

OK

Check P8: data at position 9, 10, 11, 12 → 1110 (odd 1s) → Parity bit: 1

Not OK
```

Parity bit at position 2 and 8 are incorrect.

The erroneous bit is placed at bit position 2+8 = 10

Data Link Layer

- Error Control
- Flow Control
 https://powcoder.com
- Link Addfessing

Address Resolution

Addresses exist at different layers

Address Type	Example	Example Address
Application layer	Assivehaddress (P	oject Examywriediana.edu
Network layer	IP address	129.79.78.193 (4 bytes)
Data link layer	MACTENSIESPO	wcoder.comC-6F-65-F8-33-8A (6 bytes)

Addresses And whee brainstated (resolved) from one layer to another

Address Resolution

- Data Link Layer Address Resolution
 - Identifying the MAC address of the next node (that packet must be forwarded)

 Assignment Project Exam Help

 Uses Address Resolution Protocol (ARP)

https://powcoder.com

Add WeChat powcoder

ARP name resolution

- Identifying the MAC address by IP address
- Operation
 - Broadcast an ARP message to all nodes on a LAN asking which node has a certain IP address
 - Host with this immedites the responded by selfding back its
 - Store this MAQtaddressinvits address table
 - Send the message to the destination node

ARP: same LAN

Question: how to determine a MAC address knowing its IP address?

Add WeChat poweredes on LAN receive ARP

ARP reply query (broadcast)

	ARP query	ARP reply
Src IP address	137.196.7.23	137.196.7.14
Dest IP address	137.196.7.14	137.196.7.23
Src MAC	71-65-F7-2B-08-	58-23-D7-FA-20-
address	53	B0
Dest MAC	FF-FF-FF-	71-65-F7-2B-08-
address	FF-FF	53

- B receives ARP packet, replies to A with its (B's) MAC address
 - frame sent to A's MAC address (unicast)

Addressing: routing to another LAN

walkthrough: send datagram from A to B via R

- focus on addressing at IP (datagram) and MAC layer (frame)
- assume Aknows B's Project Exam Help
 assume A knows IP address of first hop router, R
- assume A kndwspR//spMA@dedcess

- A creates IP datagram with IP source A, destination B
- A creates link-layer frame with R's MAC address as dest, frame contains A-to-B IP datagram

- frame sent from A to R
- frame received at R, datagram removed, passed up to IP

- R forwards datagram with IP source A, destination B
- R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

- R forwards datagram with IP source A, destination B
- R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

- R forwards datagram with IP source A, destination B
- R creates link-layer frame with B's MAC address as dest, frame contains A-to-B IP datagram

Ethernet

- "dominant" wired LAN technology:
- cheap \$20 for NIC
- first widely used LAN technology Assignment Project Exam Help
- simpler, cheaper than token LANs and ATM
- kept up with speed race: 10 Wibps 10 Gbps

Ethernet frame structure

sending adapter encapsulates IP datagram (or other network layer protocol packet) in Ethernet frame

Assignment Project Exam Help
preamble dest. source address address (payload)

https://powcoder.com

preamble:

- 7 bytes with pattern 10101016 followed by one byte with pattern 10101011
- used to synchronize receiver, sender clock rates

Ethernet frame structure

- * addresses: 6 byte source, destination MAC addresses
 - if adapter receives frame with matching destination address, Si swith the adeist a laters (e.g. ARP packet), it passes data in frame to network layer protocol
 - otherwise, adapter discards frame
- * type: indicates digner layer protector (mostly IP but others possible, e.g., Novell IPX, AppleTalk)
- CRC: cyclic redundancy check at receiver
 - error detected: frame is dropped

preamble	dest. address		data (payload)	CRC
----------	------------------	--	-------------------	-----

802.3 Ethernet standards: link & physical layers

- many different Ethernet standards
 - common MAC protocol and frame format
 - different speeds: 2 Mbps, 10 Mbps, 100 Mbps, 1Gbps, 10 Bps, 10 Mbps, 100 Mbps, 1Gbps, 10 Mbps, 100 Mbps,
 - different physical/laxer media fiber, cable

Transmission Efficiency

Transmission efficiency = # of information bits # of information + overhead bits

FIGURE 4-12

A day in the life: scenario

A day in the life... connecting to the Internet

 Ethernet demuxed to IP demuxed, UDP demuxed to DHCP

A day in the life... connecting to the Internet

Client now has IP address, knows name & addr of DNS server, IP address of its first-hop router

A day in the life... ARP (before DNS, before HTTP)

before sending HTTP request, need IP address of www.google.com:
DNS

* DNS query created, encapsulated in Assignment Projector Reaction III, encapsulated in Eth. To send frame

https://powcoderoccemneed MAC address of router interface: ARP

router, which replies with ARP reply giving MAC address of router interface

 client now knows MAC address of first hop router, so can now send frame containing DNS query

A day in the life... using DNS

IP datagram containing DNS query forwarded via LAN switch from client to Ist hop router

routing protocols) to DNS server

- demux' ed to DNS server
- DNS server replies to client with IP address of

www.google.com

A day in the life...TCP connection carrying HTTP

A day in the life... HTTP request/reply

Assignment Project Exam Help

https://powcoder.com
Add WeChat powcoder