CS 540 Computer Networks II

Sandy Wang sandy.w@svuca.edu

2. LAN SWITCHING

Topics

- 1. Overview
- 2. LAN Switching
- 3. IPv4
- 4. IPv6
- 5. Tunnels
- 6. Routing Protocols -- RIP, RIPng
- 7. Routing Protocols -- OSPF
- 8. IS-IS
- 9. Midterm Exam
- 10. BGP
- 11. MPLS
- 12. Transport Layer -- TCP/UDP
- 13. Congestion Control & Quality of Service (QoS)
- 14. Access Control List (ACL)
- 15. Final Exam

Reference Books

 Routing TCP/IP Volume I, 2nd Edition by Jeff Doyle and Jennifer Carroll

ISBN: 1-57870-089-2

- Routing TCP/IP Volume II by Jeff Doyle and Jennifer DeHaven ISBN: 1-57870-089-2
- Cisco CCNA Routing and Switching ICND2 200-101 Official Cert Guide, Academic Edition by Wendel Odom -- July 10, 2013. ISBN-13: 978-1587144882
- The TCP/IP Guide: A Comprehensive, Illustrated Internet Protocols Reference by Charles M. Kozierok October 1, 2005. ISBN-13: 978-1593270476
- CCNA Routing and Switching 200-120 Network Simulator. By Wendell Odom, Sean Wilkins. Published by Pearson IT Certification.
- http://class.svuca.edu/~sandy/class/CS540/

Ethernet and the OSI Model

Ethernet and the OSI Model

Figure 13.3 Ethernet evolution through four generations

Categories of traditional Ethernet

•<data rate><Signaling method><Max segment length or cable type>

Fast Ethernet implementations

Gigabit Ethernet implementations

Full Duplex

- · Doubles bandwidth between nodes
- Collision-free transmission
- · Two 10- or 100- Mbps data paths

Switch Modes

 Store and Forward - A switch receives the entire frame before sending it out the destination port.

• Cut-Through - A switch starts to transfer the frame as soon as the destination MAC address is received. (it does not even won't for the full frame to complete. Thus it may send error leorrupted.

Frame since there is no CRC check!

MACtrailer

Ethernet Frame Format

Frame formats. (a) DIX Ethernet, (b) IEEE 802.3.

802.3 MAC frame

Preamble: 56 bits of alternating 1s and 0s.

SFD: Start frame delimiter, flag (10101011)

min 46 bytes., smaller needs padding. Source Length Destination Preamble Data and padding SFD CRC address or type address 4 bytes 7 bytes 1 byte 6 bytes 6 bytes 2 bytes val < 0×600 -> length: 802.3. val > 0×600 -> Type: Dix. Physical layer header $0 \times 600 = 1536_{40} = 1100000000_{2}$

- Length/Type Length if less than 0x0600, otherwise protocol type
- If less than 46 bytes data, padding is required

Ethernet Frame

- Preamble:
 - 8 bytes with pattern 10101010 used to synchronize receiver, sender clock rates.
 - In IEEE 802.3, eighth byte is start of frame (10101011)
- Addresses: 6 bytes (explained latter)
- Type (DIX) >> 0×600
 - Indicates the type of the Network layer protocol being carried in the payload field such as IP (0800), Novell IPX (8137) and AppleTalk (809B), ARP (0806))
 - Allow multiple network layer protocols to be supported on a single machine (multiplexing)
 - Its value starts at 0600h (=1536 in decimal)
- Length (IEEE 802.3): number of bytes in the data field. $< \bigcirc \times \bigcirc \bigcirc$
 - Maximum 1500 bytes (= 0x5DC)
- CRC: checked at receiver, if error is detected, the frame is discarded
- Data: carries data encapsulated from the upper-layer protocols
- Pad: Zeros are added to the data field to make the minimum data length = 46 bytes

Ethernet Provides Unreliable, connectionless Service

- Ethernet data link layer protocol provides <u>connectionless</u> <u>service</u> to the network layer
 - No handshaking between sending and receiving adapter.

```
. No sequence./order.
Frame has no relation to offers.
```

- Ethernet protocol provides <u>Unreliable</u> service to the network layer :
 - Receiving adapter doesn't send ACK or NAK to sending adapter
 - This means stream of datagrams passed to network layer can have gaps (missing data)
 - Gaps will be filled if application is using reliable transport layer protocol
 - Otherwise, application will see the gaps

Ethernet address

- 6 bytes = 48 bits
- Flat address not hierarchical
- Burned into the NIC ROM

Unicart

- Destination Address can be:
 - Unicast: second digit from left is even (one recipient)
 - Multicast: Second digit from <u>left</u> is <u>odd</u> (group of stations to receive the frame – conferencing applications)
 - Broadcast (ALL ones) (all stations receive the frame)
- Source address is always Unicast

Naming

The least significant bit of the first byte defines the type of address.

If the bit is 0, the address is unicast; otherwise, it is multicast.

hex digit even. otherwise: add. Note

The broadcast destination address is a special case of the multicast address in which all bits are 1s.

Fs

Figure 13.7 Unicast and multicast addresses

Example 13.1

Define the type of the following destination addresses:

- a. 4A:30:10:21:10:1A
- b. 47:20:1B:2E:08:EE
- c. FF:FF:FF:FF:FF

Solution

To find the type of the address, we need to look at the second hexadecimal digit from the left. If it is even, the address is unicast. If it is odd, the address is multicast. If all digits are F's, the address is broadcast. Therefore, we have the following:

- a. This is a unicast address because A in binary is 1010.
- b. This is a multicast address because 7 in binary is 0111.
- c. This is a broadcast address because all digits are F's.

Figure 13.5 Minimum and maximum lengths

Frame length:

Minimum: 64 bytes (512 bits)

Maximum: 1518 bytes (12,144 bits)

Jabber and Long Frames are both in excess of the maximum frame size. Jabber is significantly larger.

Short frames are properly formed in all but one aspect and have valid FCS checksums, but are less than the minimum frame size (64 octets).

FCS Errors

Hub or

Preamble I	Destination Address	Source Address	Туре	Data	Pad	CRC
------------	------------------------	-------------------	------	------	-----	-----

3333 1111

- So, what does a hub do when it receives information?
- Remember, a hub is nothing more than a multiport repeater.

Preamble Destination Source Address Type	Data	Pad	CRC
--	------	-----	-----

3333 1111

- The hub will **flood** it out all ports except for the incoming port.
- Hub is a layer 1 device.
- A hub does NOT look at layer 2 addresses, so it is fast in transmitting data.
- Disadvantage with hubs: A hub or series of hubs is a single collision domain.
- A collision will occur if any two or more devices transmit at the same time within the collision domain.
- More on this later.

Layer 2 Bridging

Bridges Ladence

a hub but with smarter check before broadrast/forward

Switch Operation [a multi ports bridge]

L2 device

- · Forward packets based on MAC address in forwarding table
- · Operates at OSI Layer 2
- · Learns a station's location by examining source address

Source Address Table

Port Source MAC Add. Port Source MAC Add.

3333 1111

- Switches are also known as learning bridges or learning switches.
- A switch has a source address table in cache (RAM) where it stores source MAC address after it learns about them.
- A switch receives an Ethernet frame it searches the source address table for the Destination MAC address.
- If it finds a match, it **filters** the frame by only sending it out that port.
- If there is not a match if floods it out all ports.

No Destination Address in table, Flood

Source Address Table Port Source MAC Add. Port Source MAC Add. 1 1111

Preamble	Destination Address	Source Address	Туре	Data	Pad	CRC
----------	------------------------	-------------------	------	------	-----	-----

3333 1111

- How does it learn source MAC addresses?
- First, the switch will see if the SA (1111) is in it's table.
- If it is, it resets the timer (more in a moment).
- If it is NOT in the table it adds it, with the port number.
- Next, in our scenario, the switch will **flood** the frame out all other ports, because the DA is not in the source address table.

Destination Address in table, Filter

Source Address TablePortSource MAC Add.PortSource MAC Add.1111163333

- Most communications involve some sort of client-server relationship or exchange of information. (You will understand this more as you learn about TCP/IP.)
- Now 3333 sends data back to 1111.
- The switch sees if it has the SA stored.
- It does NOT so it adds it. (This will help next time 1111 sends to 3333.)
- Next, it checks the DA and in our case it can filter the frame, by sending it only out port 1.

Destination Address in table, Filter

Preamble	Destination Address	Source Address	Туре	Data	Pad	CRC
3333 1111						
Preamble	Destination Address	Source Address	Туре	Data	Pad	CRC

1111 3333

 Now, because both MAC addresses are in the switch's table, any information exchanged between 1111 and 3333 can be sent (filtered) out the appropriate port.

Frame Forwarding

- Maintain forwarding database for each port attached to a LAN
- For a frame arriving on port X:

Search forwarding database to see if MAC address is listed for any port except port X

If destination MAC address is not found, forward frame out all ports except the one from which it was received

If the destination address is in the forwarding database for some port y, check port y for blocking or forwarding state

If port y is not blocked, transmit frame through port y onto the LAN to which that port attaches

Address Learning

- Can preload forwarding database
- ➤ When frame arrives at port X, it has come from the LAN attached to port X
- > Use source address to update forwarding database for port X to include that address
- Have a timer on each entry in database
- > If timer expires, entry is removed
- ➤ Each time frame arrives, source address checked against forwarding database
 - If present timer is reset and direction recorded
 - If not present entry is created and timer set