CSCI-351 Data communication and Networks

Lecture 7: Bridging (From Hub to Switch by Way of Tree)

Just Above the Data Link Layer

2

Application Presentation Session **Transport** Network Data Link **Physical**

- Bridging
 - How do we connect LANs?
- Function:
 - Route packets between LANs
- Key challenges:
 - Plug-and-play, self configuration
 - How to resolve loops

Recap

3

Originally, Ethernet was a broadcast technology

The Case for Bridging

- Need a device that can bridge different LANs
 - Only forward packets to intended recipients
 - No broadcast!

Bridging the LANs

- Question: could the whole Internet be one bridging domain?
- Tradeoff: bridges are more complex than hubs
 - Physical layer device vs. data link layer device
 - Need memory buffers, packet processing hardware, routing tables

Bridge Internals

- Bridge is intelligent, only forwards packets to the correct output
- Bridges are high performance, full N x line rate is possible

Bridges

- Original form of Ethernet switch
 - Connect multiple IFFF 202 LANG at layer
 - Godforwarding of frames
 - Recluse thing ollifique Act piladdresses

 - Complete transparency
 Spanning Tree Algorithm (to handle loops)
 Plug-and-play, self-configuring
 - No hardware of software changes on hosts/hubs
 - Should not impact existing LAN operations

Frame Forwarding Tables

8

Each bridge maintains a forwarding table

Frame Forwarding in Action

- Assume a frame arrives on port 1
- If the destination MAC address is in the forwarding table, send the frame on the correct output port
- If the destination MAC isn't in the forwarding table, broadcast the frame on all ports except 1

Learning Addresses

- Manual configuration is possible, but...
 - Time consuming
 - Error Prone
 - Not adaptable (hosts may get added or removed)
- Instead, learn addresses using a simple letter is tited entries
 - □ Look at the source of frames that arrive or Detath qualifimeout

Complicated Learning Example

- Src=AA, Dest=FF>
- Src=CC, Dest=AA>
- Src=EE, Dest=CC>

The Danger of Loops

- <Src=AA, Dest=DD>
- This continues to infinity
 - How do we stop this?
- Remove loops from the topology
 - Without physically unplugging 2 cables
- 802.1 uses an algorithm to build and maintain a spanning tree for routing

Spanning Tree Definition

- A subset of edges in a graph that:
 - Span all nodes
 - Do not create any cycles
- This structure is a tree

802.1 Spanning Tree Approach

- 1. Elect a bridge to be the root of the tree
- 2. Every bridge finds shortest path to the root
- 3. Union of these paths becomes the spanning tree
- Bridges exchange Configuration Bridge Protocol Data Units (BPDUs) to build the tree
 - Used to elect the root bridge
 - Calculate shortest paths
 - Locate the next hop closest to the root, and its port
 - Select ports to be included in the spanning trees

Definitions

- Bridge ID (BID) = <Random Number>
- Root Bridge: bridge with the lowest BID in the tree
- Path Cost: cost (in hops) from a transmitting bridge to the root
- Each port on a bridge has a unique Port ID
- Root Port: port that forwards to the root on each bridge
- Designated Bridge: the bridge on a LAN that provides the minimal cost path to the root
 - The designated bridge on each LAN is unique

Determining the Root

- Initially, all hosts assume they are the root
- Bridges broadcast BPDUs:

- Based on received BPDUs, each switch chooses:
 - A new root (smallest known Root ID)
 - A new root port (what interface goes towards the root)
 - A new designated bridge (who is the next hop to root)

Comparing BPDUs

17

if R1 < R2: use BPDU1
else if R1 == R2 and Cost1 < Cost2: use BPDU1
else if R1 == R2 and Cost1 == Cost 2 and B1 < B2: use
BPDU1

else: use BPDU2

Spanning Tree Construction

Bridges vs. Switches

- Bridges make it possible to increase LAN capacity
 - Reduces the amount of broadcast packets
 - No loops
- Switch is a special case of a bridge
 - Each port is connected to a single host
 - Either a client machine
 - Or another switch
 - Links are full duplex
 - Simplified hardware: no need for CSMA/CD!
 - Can have different speeds on each port

Switching the Internet

20

- Capabilities of switches:
 - Network-wide routing based on MAC addresses
 - Learn routes to new hosts automatically
 - Resolve loops
- Could the whole Internet be one switching domain?

NO

Limitations of MAC Routing

- Inefficient
 - Flooding packets to locate unknown hosts
- Poor Performance
 - Spanning tree does not balance load
 - Hot spots
- Extremely Poor Scalability
 - Every switch needs every MAC address on the Internet in its routing table!
- IP addresses solve these problems (next class...)