

Delivering Packets (at the Link Layer)

- Unicast
 - "quietly talking to a single person in the room"
- Broadcast
 - "shouting to everybody"
 - how to properly scream so your message can be heard in different rooms?
- Multicast
 - "forming small groups and quietly shouting"
 - how to form a group?
 - how to ensure group can spread in multiple rooms?

Broadcast

- Packets from one host go to all other hosts
- 2 ways to implement

Broadcast by in-network replication

- Flooding: when a node receives a broadcast packet, sends a copy to all its neighbors
 - Problem: packet looping
- Controlled flooding: node broadcasts a packet only if it hasn't seen the same packet before
 - Keep track of all packets already seen
 - Reverse path forwarding (RPF): only forward packet if it arrived on shortest path between node and source

Duplicate elimination: Spanning Tree

- First construct a spanning tree
- Nodes forward copies only along spanning tree
- All sources send data along the same tree

Q: how to choose the root of the tree?

Answer 2: Center-based Spanning Tree

- First pick a center node (E in this example)
- Each node sends unicast join message towards the center node
 - A join message is forwarded until it arrives at a node already on the spanning tree

(a) Stepwise construction of spanning tree

(b) Resulting spanning tree

Building Shortest path tree

- Build a tree of shortest path routes from each source to all receivers
- Solution 1: Router calculates the tree using Dijkstra's algorithm

LEGEND

link used for forwarding, i indicates order link added by algorithm

Solution 2: using Reverse Path Forwarding

packets from S to the multicast group will be forwarded

— → packets will not be forwarded

- a node N forwards packet from source S if it arrived on shortest path from N to S
- Assuming symmetric link cost, RPF builds a source-specific shortest path broadcast tree
 - But we need a multicast tree

IP Multicast Address

Class D IP addresses:

in "dotted decimal" notation: **224.0.0.0** — **239.255.255.255**

Two administrative categories:

- well-known multicast addresses, assigned by IANA
 - <a href="http://www.iana.org/assignments/multicast-addresses/multicast-ad
- the rest: transient addresses, assigned & reclaimed dynamically

Components of IP Multicast Architecture

- IGMP operates between a router and local hosts on the same network (e.g., WiFi, Ethernet)
 - Router queries local hosts for mcast group membership info
 - Hosts respond with membership reports

Multicast Routing: the basic idea

IGMP

- Let local routers know that there are members in the group
 - "Manager periodically running around and screaming: are you interested in any conversations?"
 - "People who are interested scream back list of conversations they are interested"
- Multicast routing protocols (DVMRP, PIM)
 - Maintain a tree (or trees) connecting all routers having local mcast group members ("between buildings")
 - shared-tree: same tree used by all group members
 - source-tree: one tree from each sender to all receivers

How IGMP Works: Router Query

- One router is elected the "querier" on each local/physical network
- querier periodically sends Membership Query message to "all-systems group" (224.0.0.1) with TTL=1

12

How IGMP Works: Host Reply

- On receipt, a host starts a random timer [0–10 sec] for each multicast group it wants to join
- when a host's timer for group G expires, it sends a <u>Membership Report</u> to group G (TTL = 1)
 - other members of G hear the report, stop their timers
 - routers hear all reports
- Normal case: one report message per group is sent in response to a query
- when a host first joins a group: may send unsolicited reports immediately

13

Leaving a Multicast Group

- host sends a <u>Leave Group</u> msg to group address G if and only if it was the most recent host to report membership in that group
- Upon receiving Leave Group msg: Q-router sends a few queries to group G with a small max-response-time
 - if no <u>Membership Report</u> heard, stop data forwarding

Pruning: Trim broadcast tree to mcast tree

- no need to forward packets down branches which has no meast group members
- router with no downstream group members sends "prune" message upstream
 - Routers keep state to remember prune msgs

15

LINK LAYER

16

Link Layer: overview

- Link layer transfers packets from one node to physically adjacent node over a link
 - Nodes: Routers, hosts
- implementation of various link layer technologies:
- Encapsulate IP packet in layer-2 frame

global ISP

Link Layer functions

- Link type: simplex, Half-duplex, full-duplex
 - Multi-access links, e.g, Ethernet, WiFi
- Link layer address: MAC (Medium Access Control) addresses
- Link layer functions:
 - Data framing
 - link layer receives just a sequence of bits from physical layer
 - the beginning/end of a data chunk needs to be demarcated
 - Error detection
 - Channel access protocols

FYI

Where is the link layer implemented?

19

- implemented in adaptor (aka network interface card, NIC) or on a chip
 - Ethernet card, Thunderbolt adapter, etc.
 - Implements link & physical layer
- Attached to host's system buses
- Combination of hardware, software, firmware

Adaptors communicating

sending side:

- encapsulates IP packet in frame
- adds error checking bits
- Following access control protocol to send frame out

receiving side

- looks for errors
- If OK, extracts datagram, passes to upper layer at receiving side

Data Framing

- For a block of data
 - at link layer: a data <u>frame</u>
 - at network layer: a packet
 - at transport level: TCP a segment; UDP a datagram
- A frame has a header field
- Byte-Oriented Framing Protocol: delineate frame with a byte of special bit sequence: 01111110
- Q: What if the bit sequence 01111110 occurs in data stream?

Byte Stuffing Ideas

- Input to the sender
 - <u>01111110</u> <u>01010101</u> <u>01111110</u> <u>01111110</u> <u>01111101</u> ...

- Input to the receiver
 - **01111110** <u>011111010</u> <u>01010101</u> <u>0111111010</u> <u>01111110</u> ... 011111**0**01 <tail> **01111110**

22

Byte stuffing

- HDLC Byte Stuffing
 - bit-oriented
 - adds ("stuffs") extra <u>0</u> bit after it sees a sequence of five <u>1</u> bits
 - the worst-case overhead 20%
- PPP Byte Stuffing
 - byte-oriented
 - adds
 - the worst-case overhead 200%
- COBS: Consistent Overhead Byte Stuffing
 - byte-oriented
 - fixed and trivial overhead (<1%)

HDLC Byte Stuffing

- Sender: adds ("stuffs") extra <u>0</u> bit after it sees a sequence of five <u>1</u> bits
- Receiver:
 - Whenever it sees a sequence of five 1
 - if it follows by 0, remove it and process data
 - if it follow by 1, then it should be a frame boundary
- Input to sender
 - 01111110 01010101 01111110 ...
- Input to receiver
 - **01111110**011111**0**1001010101011111**0**10**01111110**...

PPP Byte Stuffing

- Sender:
 - replaces 0x7e (01111110) with "control escape" sequence 0x7d 0x5e
 - replaces 0x7d with 0x7d 0x5d
- Receiver:
 - if it sees 0x7d, it
 - removes 0x7d from stream
 - adds value of (next byte) XOR 0x20 to the stream
- Input to sender
 - 0x11 0x22 0x7d 0x7e 0x33
- Input to receiver
 - 0x7e 0x11 0x22 0x7d 0x5d 0x7d 0x5e 0x33 0x7e ...

25

Consistent Overhead Byte Stuffing (COBS)

26

- User 0x00 as a frame delimiter
- Sender:
 - Adds byte representing the number non-zero bytes in the stream + 1
 - Adds non-zero bytes
 - Adds byte representing the number of non-zero bytes to follow + 1
 - Adds non-zero bytes
 - · ...
- Receiver:
 - Reads the first byte X and processes the next X 1 bytes as is
 - If input length is not 0
 - Insert 0x00
 - Reads the next byte X and processes the next X -1 bytes as is
 - repeat
- Input to sender
 - 0x11 0x22 0x00 0x33 0x00 0x00 ...
- Input to receiver
 - 0x00 0x03 0x11 0x22 0x02 0x33 0x01 0x01 0x00 ...

Consistent Overhead Byte Stuffing (COBS)

- User 0x00 as a frame delimiter
- Sender:
 - Adds byte representing the number non-zero bytes in the stream + 1
 - Adds non-zero bytes
 - Adds byte representing the number of non-zero bytes to follow + 1
 - Adds non-zero bytes
 - ...
- Receiver:
 - Reads the first byte X and processes the next X 1 byes as is
 - Insert 0x00
 - Reads the next byte X and processes the next X -1 bytes as is
 - · ...
- Input to sender
 - 0x11 0x22 0x00 0x33 0x00 0x00 ...
- Input to receiver
 - 0x00 0x03 0x11 0x22 0x02 0x33 0x01 0x01 0x00 ...

Error Detection

- EDC= Error Detection and Correction bits
- D = Data protected by error checking
- Error detection not 100% reliable!
 - protocol may miss some errors, though rarely
 - larger EDC field offers better detection and correction

Internet checksum (review)

goal: detect "errors" (e.g., flipped bits) in transmitted packet (note: used at transport layer only)

sender:

- treat segment contents as sequence of 16-bit integers
- checksum: addition (I's complement sum) of segment contents
- sender puts checksum value into UDP checksum field

receiver:

- compute checksum of received segment
- check if computed checksum equals checksum field value:
 - NO error detected
 - YES no error detected. But maybe errors nonetheless?

5-29 CS118

Error Detection:

Cyclic Redundancy Check (CRC)

- Powerful error detection scheme
- Rather than addition, binary division is used > Finite Algebra Theory (Galois Fields)
- Can be easily implemented with small amount of hardware
 - Shift registers
 - XOR (for addition and subtraction)
- Typically an n-bit CRC applied to a data block of arbitrary length will detect any single error burst not longer than n bits and will detect a fraction 1 – 2⁻ⁿ of all longer error bursts
 - Does not protect against intentional alteration of data

MULTI-ACCESS LINKS AND PROTOCOLS

Multiple Access Links and Protocols

- 2 types of "links":
 - point-to-point
 - Ethernet over twisted pair cable
 - broadcast (shared wire or medium)
 - Ethernet over coax cable
 - 802.11 wireless LAN

- Need unique address for each interface
- Need access control to the shared channel

shared RF (e.g., 802.11 WiFi)

shared RF (satellite)

humans at a cocktail party (shared air, acoustical)

Multiple Access Control

- determines which node can transmit when
- communication about channel sharing must use channel itself
- Ideal solution: given broadcast channel of rate R bps
 - If only one node wants to send: can send at rate R
 - If M nodes want to send: each can send at rate R/M
 - simple, no central controller
- 3 classes of solutions:
 - Channel partitioning
 - Taking turns: coordinated access to avoid collision
 - Random Access: no coordination; avoid collisions if possible, detect and resolve collisions in case them occur

33

(1) Channel Partitioning: TDMA, FDMA

Assuming 6 transmitters sharing one channel;
1, 3, 4 are sending; 2, 5, 6 idle

Time-Division
Multiple Access

(2) "Taking Turns" MAC protocol (I)

35

- On-demand channel allocation
- Polling:
 - master node asks slave nodes to transmit in turn
 - Concerns
 - polling overhead
 - Latency
 - single point of failure (master)

(2) "Taking Turns" MAC protocol (II)

36

- Token passing
 - One token message passed from one node to next sequentially
 - whoever gets the token can send one data frame, then pas token to (nothing next node
- Concerns:
 - latency
 - single point of failure (token)
- A master station generates the token and monitors its circulation
 - If token is lost, generate a new one

(3) Random Access protocols

- When node has packet to send
 - transmit at full channel data rate R
 - no a priori coordination among nodes
- When collide (2 or more nodes transmitting at the same time), random access protocol specifies:
 - how to detect a collision
 - how to recover from a collision
- Examples of random access MAC protocols:
 - ALOHA, slotted ALOHA
 - CSMA/CD, CSMA/CA

37

ALOHA History

- Developed by Norm Abramson at Univ. of Hawaii in 1970
 - The world's first wireless packet-switched network
- Why ALOHA
 - mountainous islands → wire-based network infeasible
 - Radio channel → high error rate → centralized control infeasible
- Upload channel: contention-based random access
- Download channel: rebroadcasting all received packets

ALOHA

- If a node has data to send, send the whole frame immediately
 - If collision: retransmits the frame again with the probability p
- collision probability: assume all frames of same size, frame sent at t₀ may collide with other frames sent in [t₀-1, t₀+1]

probability of a successful transmission

Assuming N nodes in the network:

p = probability of a node transmitting

P(success by a given node) = P(node transmits) •

P(no other node transmits in $[t_0-1,t_0]$ •

P(no other node transmits in $[t_0,t_0+1]$

$$= p \bullet (1-p)^{N-1} \bullet (1-p)^{N-1}$$

P (success by any node) = N $p \cdot (1-p)^{2(N-1)}$, choosing optimum p as $n \rightarrow \infty$ = 1/(2e) = 0.18

40

Slotted Aloha

Assumptions:

- Divide time into equal size slots (= frame transmission time)
- clocks in all nodes are synchronized
- If 2 or more nodes collide in one slot, all nodes detect collision

Operations:

- Each node transmits only at <u>beginning</u> of next slot
- If no collision, node can send new frame in next slot
- If collision, retransmit in each subsequent slots with probability p, until succeed

41

Slotted Aloha efficiency

Q: what is the max fraction of successful slots?

N nodes, each transmits in a slot with probability p prob. successful transmission S:

for a given node: S = p (1-p)(N-1)

by any of the N nodes:

S = P(only one transmits)

= N p (1-p)(N-1), choosing optimal p as $n\rightarrow\infty$

= 1/e = 0.37

42

CSMA: Carrier Sense Multiple Access

- listen before transmit
- If channel sensed idle: transmit
- If channel sensed busy, wait until it becomes idle:

1-persistent CSMA: retry immediately

p-persistent CSMA: retry immediately with probability p

Non-persistent CSMA: retry after a random interval

- collisions still possible:
 - Chance of collision goes up with distance between nodes

To cut the loss early: CSMA/CD

CSMA/CD (Collision Detection)

- Collision Detection: compare transmitted with received signals
- Abort collided transmissions

Ethernet CSMA/CD algorithm

45

- I. NIC receives datagram from network layer, creates frame
- 2. If NIC senses channel idle, starts frame transmission. If NIC senses channel busy, waits until channel idle, then transmits.
- 3. If NIC transmits entire frame without detecting another transmission, NIC is done with frame!

- 4. If NIC detects another transmission while transmitting, aborts and sends jam signal
- 5. After aborting, NIC enters binary exponential backoff:
 - after m_{th} collision, NIC chooses K at random from $\{0,1,2,\ldots,2^m-1\}$.
 - NIC waits K × 512 bit times, returns to Step 2
 - more collisions, exponentially longer backoff interval

important

CSMA/CD efficiency

- ◆ T_{prop} = max. propagation delay between any 2 nodes
- ◆ T_{trans} = time to transmit a max-size frame

efficiency =
$$\frac{1}{1 + 5t_{prop}/t_{trans}}$$

- Efficiency goes to 1
 - as T_{prop} goes to 0
 - as T_{trans} goes to infinity
- much better performance than ALOHA, and still decentralized and simple

Summary of MAC protocols

- channel partitioning
 - Time Division, Frequency Division
- taking turns
 - polling from central site, or token passing
- random access
 - ALOHA, S-ALOHA
 - CSMA: Carrier Sensing in MultiAccess: easy in some case (wire), harder in others (wireless)
 - CSMA/CD used in Ethernet
 - CSMA/CA used in 802.11

C5118

Error Detection: Parity Checking

Single Bit Parity:

Detect single bit errors

Two Dimensional Bit Parity:

Detect and correct single bit errors

consider a data frame as a m×n matrix

A parity bit for each row

 \rightarrow n-bit checksum

and

A parity bit for each column

→ m-bit checksum

49

no errors

correctable single bit error

Sending data over a physical link

- Framing: marking the beginning & end of a data chunk
- bit error detection
- (in some layer-2 protocols) Flow Control: pacing between sender and receivers
- (in some layer-2 protocol) reliable transmission

Ethernet MAC protocol: CSMA/CD

A: sense channel, wait if necessary, when channel is idle, transmit and monitor the channel;

If detect collision

```
then {
 abort and send jam signal;
 update collision-count (n++);
 delay for K slots (1 slot = 512bits transmission time)
 goto A
}
```

else $\{\text{finish sending the frame; reset collision-count (n = 0)}\}$

Jam Signal (48 bits): make all other transmitters aware of collision

Exponential Backoff algorithm:

- first collision (n=1): choose K from {0, 1}
- second collision (n =2): choose K from {0, 1, 2, 3}...
- after 10 collisions (n=10), choose K from {0,1,2,3,4,...,1023}

51

Point to Point Data Link Control

- One sender, one receiver, one link
- One example: PPP (point-to-point protocol)

[RFC 1661, 1662]

- Can carry data from any layer-3 protocol; ability to de-multiplex upwards
- error detection
- connection liveness: detect & signal link failure to network layer
- network layer address negotiation: endpoint can learn/configure each other's network address

52

PPP Data Frame

- Flag: delimiter (framing)
- Address: does nothing (only one value)
- Control: does nothing
 - possible multiple control values in the future
- Protocol: upper layer protocol to which frame is delivered (e.g. PPP-LCP, IP, etc.)
- info: upper layer data being carried
- check: cyclic redundancy check for error detection

Ethernet Frame length limit

- All packets/frames have an upper bound on length
- Ethernet has a lower bound for reliable collision detection:
 - cable max length 2500m \Rightarrow $2P_{delay} = 51.2 \mu \sec$
- transceiver can send & listen at the same time; if received data stream differs from the one transmitted → collision
 - to detect collision: sender must be transmitting when garbled signal propagates back
 - minimum frame = 64bytes = 512bits, take $51\mu \sec$ to transmit at 10Mbps

54