

Lecture 6 Datalink – Framing, Switching

David Andersen
Department of Computer Science
Carnegie Mellon University
(perpetrated by Dave Eckhardt)

15-441 Networking, Fall 2006
<http://www.cs.cmu.edu/~srini/15-441/S05/>

1

From Signals to Packets

Analog Signal

“Digital” Signal

Bit Stream

0 0 1 0 1 1 1 0 0 0 1

Packets

010001010101110010101010111011000000111101010101010101011101
Header/Body Header/Body Header/Body

Packet
Transmission

2

Datalink Functions

- Framing: encapsulating a network layer datagram into a bit stream.
 - » Add header, mark and detect frame boundaries, ...
- Media access: controlling which frame should be sent over the link next.
 - » Easy for point-to-point links; half versus full duplex
 - » Harder for multi-access links: who gets to send?
- Error control: error detection and correction to deal with bit errors.
 - » May also include other reliability support, e.g. retransmission
- Flow control: avoid that the sender outruns the receiver.

3

Datalink Lectures

- Framing and error coding.
- Datalink architectures.
- Switch-based networks.
 - » Packet forwarding
 - » Flow and error control
- Taking turn protocols.
- Contention-based networks: basic Ethernet.
- Ethernet bridging and switching.
- Connectivity to the home.
- Circuit-based communication

4

Framing

- A link layer function, defining which bits have which function.
- Minimal functionality: mark the beginning and end of packets (or frames).
- Some techniques:
 - » out of band delimiters (e.g. FDDI 4B/5B control symbols)
 - » frame delimiter characters with character stuffing
 - » frame delimiter codes with bit stuffing
 - » synchronous transmission (e.g. SONET)

5

Character and Bit Stuffing

- Mark frames with special character.
 - » What happens when the user sends this character?
 - » Use escape character when controls appear in data:
 *abc*def -> *abc**def
 - » Very common on serial lines, in editors, etc.
- Mark frames with special bit sequence
 - » must ensure data containing this sequence can be transmitted
 - » example: suppose 11111111 is a special sequence.
 - » transmitter inserts a 0 when this appears in the data:
 11111111 -> 1111111101
 - » must stuff a zero any time seven 1s appear:
 11111110 -> 1111111100
 - » receiver unstuffs.

6

Example: Ethernet Framing

- Preamble is 7 bytes of 10101010 (5 MHz square wave) followed by one byte of 10101011
- Allows receivers to recognize start of transmission after idle channel

7

SONET

- SONET is the Synchronous Optical Network standard for data transport over optical fiber.
- One of the design goals was to be backwards compatible with many older telco standards.
- Beside minimal framing functionality, it provides many other functions:
 - » operation, administration and maintenance (OAM) communications
 - » synchronization
 - » multiplexing of lower rate signals
 - » multiplexing for higher rates

8

Standardization History

- Process was started by divestiture in 1984.
 - » Multiple telephone companies building their own infrastructure
- SONET concepts originally developed by Bellcore.
- First standardized by ANSI T1X1 group for the US.
- Later picked up by CCITT and developed its own version.
- SONET/SDH standards approved in 1988.

9

A Word about Data Rates

- Bandwidth of telephone channel is under 4KHz, so when digitizing:
 - $8000 \text{ samples/sec} * 8 \text{ bits} = 64 \text{ Kbits/second}$
- Common data rates supported by telcos in North America:
 - » Modem: rate improved over the years
 - » T1/DS1: 24 voice channels plus 1 bit per sample
 $(24 * 8 + 1) * 8000 = 1.544 \text{ Mb/s/second}$
 - » T3/DS3: 28 T1 channels:
 $7 * 4 * 1.544 = 44.736 \text{ Mb/s/second}$

10

Synchronous Data Transfer

- Sender and receiver are always synchronized.
 - » Frame boundaries are recognized based on the clock
 - » No need to continuously look for special bit sequences
- SONET frames contain room for control and data.
 - » Data frame multiplexes bytes from many users
 - » Control provides information on data, management, ...

11

SONET Framing

- Base channel is STS-1 (Synchronous Transport System).
 - » Takes 125 μsec and corresponds to 51.84 Mbps
 - » 1 byte/frame corresponds to a 64 Kbs channel (voice)
 - » Transmitted on an OC-1 optical carrier (fiber link)
- Standard ways of supporting slower and faster channels.
 - » Support both old standards and future (higher) data rates
- Actual payload frame "floats" in the synchronous frame.
 - » Clocks on individual links do not have to be synchronized

12

How Do We Support Lower Rates?

- 1 Byte in every consecutive frame corresponds to a 64 Kbit/second channel.
 - 1 voice call.
- Higher bandwidth channels hold more bytes per frame.
 - Multiples of 64 Kbit/second
- Channels have a "telecom" flavor.
 - Fixed bandwidth
 - Just data – no headers
 - SONET multiplexers remember how bytes on one link should be mapped to bytes on the next link
 - Byte 33 on incoming link 1 is byte 97 on outgoing link 7

13

How Do We Support Higher Rates?

- Send multiple frames in a 125 μsec time slot.
- The properties of a channel using a single byte/ST-1 frame are maintained!
 - Constant 64 Kbit/second rate
 - Nice spacing of the byte samples
- Rates typically go up by a factor of 4.
- Two ways of doing interleaving.
 - Frame interleaving
 - Column interleaving
 - concatenated version, i.e. OC-3c

14

The SONET Signal Hierarchy

STS-1 carries one DS-3 plus overhead

Signal Type	line rate	# of DS0
DS0 (POTS)	64 Kbs	1
DS1	1.544 Mbs	24
DS3	44.736 Mbs	672
OC-1	51.84 Mbs	672
OC-3	155 Mbs	2,016
OC-12	622 Mbs	8,064
STS-48	2.49 Gbs	32,256
STS-192	9.95 Gbs	129,024
STS-768	39.8 Gbs	516,096

15

Using SONET in Networks

Add-drop capability allows soft configuration of networks, usually managed manually.

16

Self-Healing SONET Rings

17

SONET as Physical Layer

18

Error Coding

- **Transmission process may introduce errors into a message.**
 - » Single bit errors versus burst errors
- **Detection:**
 - » Requires a convention that some messages are invalid
 - » Hence requires extra bits
 - » An (n,k) code has codewords of n bits with k data bits and $r = (n-k)$ redundant check bits
- **Correction**
 - » Forward error correction: many related code words map to the same data word
 - » Detect errors and retry transmission

19

Basic Concept: Hamming Distance

- **Hamming distance** of two bit strings = number of bit positions in which they differ.
- If the valid words of a code have minimum Hamming distance D , then $D-1$ bit errors can be detected.
- If the valid words of a code have minimum Hamming distance D , then $\lceil (D-1)/2 \rceil$ bit errors can be corrected.

1 0 1 1 0
1 1 0 1 0 HD=2

HD=3

20

Examples

- A $(4,3)$ parity code has $D=2$:
0001 0010 0100 0111 1000 1011 1101 1110
(last bit is binary sum of previous 3, inverted - "odd parity")
- A $(7,4)$ code with $D=3$ (2ED, 1EC):
0000000 0001101 0010111 0011010
0100011 0101110 0110100 0111001
1000110 1001011 1010001 1011100
1100101 1101000 1110010 1111111
- 1001111 corrects to 1001011
- Note the inherent risk in correction; consider a 2-bit error resulting in 1001011 \rightarrow 1111011.
- There are formulas to calculate the number of extra bits that are needed for a certain D .

21

Cyclic Redundancy Codes (CRC)

- Commonly used codes that have good error detection properties.
 - » Can catch many error combinations with a small number or redundant bits
- Based on division of polynomials.
 - » Errors can be viewed as adding terms to the polynomial
 - » Should be unlikely that the division will still work
- Can be implemented very efficiently in hardware.
- Examples:
 - » CRC-32: Ethernet
 - » CRC-8, CRC-10, CRC-32: ATM

22

Datalink Architectures

- Packet forwarding.
- Error and flow control.

- Media access control.
- Scalability.

23

Media Access Control

- How do we transfer packets between two hosts connected to the same network?
- Switches connected by point-to-point links -- store-and-forward.
 - » Used in WAN, LAN, and for home connections
 - » Conceptually similar to "routing"
 - But at the datalink layer instead of the network layer
 - » Today
- Multiple access networks -- contention based.
 - » Multiple hosts are sharing the same transmission medium
 - » Used in LANs and wireless
 - » Need to control access to the medium
 - » Mostly Thursday lecture

24

A Switch-based Network

- Switches are connected by point-point links.
- Packets are forwarded hop-by-hop by the switches towards the destination.
 - Forwarding is based on the address
- How does a switch work?
- How do nodes exchange packets over a link?
- How is the destination addressed?

25

Switching Introduction

- Idea: forward units of data based on address in header.
- Many data-link technologies use switching.
 - Virtual circuits: Frame Relay, ATM, X.25, ..
 - Packets: Ethernet, MPLS, ...
- "Switching" also happens at the network layer.
 - Layer 3: Internet protocol
 - In this case, address is an IP address
 - IP over SONET, IP over ATM, ..
 - Otherwise, operation is very similar
- Switching is different from SONET mux/demux.
 - SONET channels statically configured - no addresses

26

An Inter-network

27

Internetworking Options

28

Switch Architecture

- Takes in packets in one interface and has to forward them to an output interface based on the address.
 - A big intersection
 - Same idea for bridges, switches, routers: address look up differs
- Control processor manages the switch and executes higher level protocols.
 - E.g. routing, management, ..
- The switch fabric directs the traffic to the right output port.
- The input and output ports deal with transmission and reception of packets.

29

Packet Forwarding: Address Lookup

Address	Next Hop	Info
83.112.38.1258	3	13
89.13.30.2137	3	-
83.192.30.9099	0	-
128.2.15.3	1	(2,34)

- Address from header.
 - Absolute address (e.g. Ethernet)
 - (IP address for routers)
 - (VC identifier, e.g. ATM)
- Next hop: output port for packet.
- Info: priority, VC id, ..
- Table is filled in by routing protocol.

30

Link Flow Control and Error Control

- Naïve protocol.
- Dealing with receiver overflow: flow control.
- Dealing with packet loss and corruption: error control.
- Meta-comment: these issues are relevant at many layers.
 - » Link layer: sender and receiver attached to the same "wire"
 - » End-to-end: transmission control protocol (TCP) - sender and receiver are the end points of a connection
- How can we implement flow control?
 - » "You may send" (windows, stop-and-wait, etc.)
 - » "Please shut up" (source quench, 802.3x pause frames, etc.)
 - » Where are each of these appropriate?

31

A Naïve Protocol

- Sender simply sends to the receiver whenever it has packets.
- Potential problem: sender can outrun the receiver.
 - » Receiver too slow, buffer overflow, ..
- Not always a problem: receiver might be fast enough.

32

Adding Flow Control

- Stop and wait flow control: sender waits to send the next packet until the previous packet has been acknowledged by the receiver.
 - » Receiver can pace the receiver
- Drawbacks: adds overheads, slowdown for long links.

33

Window Flow Control

- Stop and wait flow control results in poor throughput for long-delay paths: packet size/ roundtrip-time.
- Solution: receiver provides sender with a window that it can fill with packets.
 - » The window is backed up by buffer space on receiver
 - » Receiver acknowledges the a packet every time a packet is consumed and a buffer is freed

34

Bandwidth-Delay Product

35

Dealing with Errors Stop and Wait Case

- Packets can get lost, corrupted, or duplicated.
 - » Error detection or correction turns corrupted packet in lost or correct packet
- Duplicate packet: use sequence numbers.
- Lost packet: time outs and acknowledgements.
 - » Positive versus negative acknowledgements
 - » Sender side versus receiver side timeouts
- Window based flow control: more aggressive use of sequence numbers (see transport lectures).

36

What is Used in Practice?

- **No flow or error control.**
 - » E.g. regular Ethernet, just uses CRC for error detection
- **Flow control only.**
 - » E.g. Gigabit Ethernet
- **Flow and error control.**
 - » E.g. X.25 (older connection-based service at 64 Kbs that guarantees reliable in order delivery of data)

37

Datalink Layer Architectures

- Packet forwarding.
- Error and flow control.

- Media access control.
- Scalability.

38

Multiple Access Protocols

- **Prevent two or more nodes from transmitting at the same time over a broadcast channel.**
 - » If they do, we have a collision, and receivers will not be able to interpret the signal
- **Several classes of multiple access protocols.**
 - » Partitioning the channel, e.g. frequency-division or time division multiplexing
 - With fixed partitioning of bandwidth – not flexible
 - » Taking turns, e.g. token-based, reservation-based protocols, polling based
 - » Contention based protocols, e.g. Aloha, Ethernet

39

Fiber Distributed Data Interface (FDDI)

- **One token holder may send, with a time limit.**
 - » known upper bound on delay.
- **Optical version of 802.5 token ring, but multiple packets may travel in train: token released at end of frame.**
- **100 Mbps, 100km.**
- **Optional dual ring for fault tolerance.**
- **CDDI: FDDI over unshielded twisted pair, shorter range**

40

Other "Taking Turn" Protocols

- **Central entity polls stations, inviting them to transmit.**
 - » Simple design – no conflicts
 - » Not very efficient – overhead of polling operation
- **Stations reserve a slot for transmission.**
 - » For example, break up the transmission time in contention-based and reservation based slots
 - Contention based slots can be used for short messages or to reserve time
 - Communication in reservation based slots only allowed after a reservation is made
 - » Issues: fairness, efficiency

41