

Lecture 5: MAC Layer

CS/ECE 438: Communication Networks

Prof. Matthew Caesar

February 17, 2010

Where are We?

you are here


```
00010001
11001001
00011101
```


midterm is here

Multiple Access Media

- Multiple senders on some media
 - Buses (Ethernet)
 - Radio, Satellite
 - Token Ring
- Need methods to mediate access
 - Fair arbitration
 - Good performance

Multiple Access Media

- Typical assumptions
 - Communication needs vary
 - Over time
 - Between hosts
 - Network is not fully utilized
- Recall methods for multiplexing
 - Frequency-division multiplexing (FDM, separate bands)
 - Time-division multiplexing (TDM, synchronous time slots)
 - Statistical time-division multiplexing (STDM, time slots on demand)
- STDM most appropriate with stated assumptions

Multiple Access Media

- Problem
 - Demands can conflict
 - Two hosts send simultaneously
 - STDM does not address problem
- Solution
 - Medium access control (MAC) algorithm

Multiple Access Media

- Three solutions (of many)
 - Carrier sense multiple access with collision detection (CSMA/CD)
 - Send only if medium is idle
 - Stop sending immediately if collision detected
 - Token ring/Fiber Distributed Data Interface (FDDI)
 - Pass a token around a ring; only token holder sends
 - Carrier sense multiple access with collision Avoidance (CSMA/CA)
 - Send only if medium is idle
 - Design send algorithm to avoid collisions
- Tanenbaum Sec. 4.2 covers many others

Types of Shared Link Networks

Bus Topology: Shared
Ethernet, Token Bus

Star Topology: Active or Passive Hub
ATM

Ring Topology: Multihop
FDDI, IEEE 802.5

Wireless: Shared
IEEE 802.11

Carrier Sense Multiple Access with Collision Detection (CSMA/CD)

- Used by Ethernet
 - Xerox and IEEE 802.3 (10Mbps standards)
 - IEEE 802.3u (Fast Ethernet, 100Mbps standard)
 - IEEE 802.3z,ab (1Gbps Ethernet)
 - IEEE 802.3-2005/8 (10 Gbps Ethernet)
- Outline
 - Historical development
 - Topologies and components
 - MAC algorithm
 - Collision detection limitations
 - Lessons learned

Ethernet

- History
 - Developed by Xerox PARC, mid 70s
 - Roots in ALOHA packet radio network
 - Standardized by Xerox, DEC and Intel in 1978
 - Similar to IEEE 802.3
 - IEEE 802.3u standard defines Fast Ethernet (100 Mbps)
 - Switched Ethernet now popular
- Bandwidth
 - 10 Mbps – 100 Mbps – 1 Gbps – 10 Gbps
- Problem
 - Distributed algorithm that provides fair efficient access to a share medium

Ethernet - CSMA/CD

- CS – Carrier Sense
 - Nodes can distinguish between an idle and a busy link
- MA - Multiple Access
 - A set of nodes send and receive frames over a shared link
- CD – Collision Detection
 - Nodes listen during transmission to determine if there has been interference

Ethernet Topologies

Bus Topology: Shared
All nodes connected
to a wire

Star Topology:
All nodes connected to a
central repeater

Ethernet Connectivity

Ethernet Connectivity

Ethernet Connectivity

10BaseT

< 100m

Ethernet Specifications

- Coaxial Cable
 - up to 500m (protocol makes assumption about maximum time before you can hear from another host on the wire)
- Taps
 - > 2.5m apart
- Transceiver
 - Idle detection
 - Sends/Receives signal
- Repeater
 - Joins multiple Ethernet segments
 - < 5 repeaters between any two hosts (limits length)
- < 1024 hosts

10Mb Ethernet Specifications

- Broadcast (everyone receives it)
- Encoding
 - Manchester
 - 10 Mbps \Rightarrow Transmission at 20Mhz
- Framing
 - Sentinel marks end of frame
 - Bit oriented (similar to HDLC)
 - Data-dependent length
- Error Detection
 - 32-bit CRC

Ethernet MAC Algorithm

How can we ensure that A knows about the collision?

Collision Detection

- Problem
 - How can A detect a collision?
- Solution
 - A must still be transmitting when it receives B's transmission!
- Example
 - Node A's message reaches node B at time T
 - Node B's message reaches node A at time $2T$
 - For node A to detect a collision, node A must still be transmitting at time $2T$

Ethernet MAC Algorithm

Collision Detection

- IEEE 802.3
 - $2T$ is bounded to $51.2\mu\text{s}$
 - At 10Mbps $51.2\mu\text{s} = 512\text{b}$ or $64 = 512\text{b}$ or 64B
 - Packet length $\geq 64\text{B}$
- Jam after collision
 - Ensures that all hosts notice the collision

Ethernet MAC Algorithm

- Sender/Transmitter
 - If line is idle (carrier sensed)
 - Send immediately
 - Send maximum of 1500B data (1527B total)
 - Wait 9.6 μ s before sending again
 - If line is busy (no carrier sense)
 - Wait until line becomes idle
 - Send immediately (1-persistent)
 - If collision detected
 - Stop sending and jam signal
 - Try again later

Frame Reception

- Sender handles all access control
- Receiver simply pulls the frame from the network
- Ethernet controller/card
 - Sees all frames
 - Selectively passes frames to host processor
- Acceptable frames
 - Addressed to host
 - Addressed to broadcast
 - Addressed to multicast address to which host belongs
 - Anything (if in promiscuous mode)
 - Need this for packet sniffers/TCPDump

Collision Detection Techniques: Bus Topology

- Transceiver handles
 - Carrier detection
 - Collision detection
 - Jamming after collision
- Transceiver sees sum of voltages
 - Outgoing signal
 - Incoming signal
- Transceiver looks for
 - Voltages impossible for only outgoing

Collision Detection Techniques: Hub Topology

- Controller/Card handles
 - Carrier detection
- Hub handles
 - Collision detection
 - Jamming after collision
- Need to detect activity on all lines
 - If more than one line is active
 - Assert collision to all lines
 - Continue until no lines are active

Retransmission

- How long should a host wait to retry after a collision?
- What happens if the host waits too long?
 - Wasted bandwidth
- What happens if the host doesn't wait long enough?
 - More collisions
- Ethernet Solution
 - Binary exponential backoff
 - Maximum backoff doubles with each failure
 - After N failures, pick an N-bit number
 - 2^N discrete possibilities from 0 to maximum

Binary Exponential Backoff

Binary Exponential Backoff

- For IEEE 802.3, $T = 51.2 \mu\text{s}$
- Consider the following
 - k hosts collide
 - Each picks a random number from 0 to $2^{(N-1)}$
 - If the minimum value is unique
 - All other hosts see a busy line
 - Note: Ethernet RTT $< 51.2 \mu\text{s}$
 - If the minimum value is not unique
 - Hosts with minimum value slot collide again!
 - Next slot is idle
 - Consider the next smallest backoff value

10Mbps Ethernet Media

Name	Cable	Advantages	Max. Segment Length	Max Nodes on Segment
10Base5	Thick Coaxial (10mm)	Good for backbones	500m	100
10Base2	Thin Coaxial (5mm)	Cheapest system	200m	30
10BaseT	Twisted Pair (0.5mm)	Easy Maintenance	100m	1 (to hub)
10BaseFP	Fiber (0.1mm)	Best between buildings	500m	33

Extended segments may have up to 4 repeaters (total of 2.5km)

100Mbps Ethernet Media

Name	Cable	Max. Segment Length	Advantages
100BaseT4	4 Twisted Pair	100m	Cat 3, 4 or 5 UTP
100BaseTX	Twisted Pair	100m	Full duplex on Cat 5 UTP
100BaseFX	Fiber Pair	100m	Full duplex, long runs

All hub based. Other types not allowed. Hubs can be shared or switched

Ethernet in Practice

- Number of hosts
 - Limited to 200 in practice, standard allows 1024
- Range
 - Typically much shorter than 2.5km limit in standard
- Round Trip Time
 - Typically 5 or 10 μ s, not 50
- Flow Control
 - Higher level flow control limits load (e.g. TCP)
- Topology
 - Star easier to administer than bus

Token Ring

- Focus on Fiber Distributed Data Interface (FDDI)
 - 100 Mbps
 - Was (not is) a candidate to replace Ethernet
 - Used in some MAN backbones (LAN interconnects)
- Outline
 - Rationale
 - Topologies and components
 - MAC algorithm
 - Priority
 - Feedback
 - Token management

Token Ring

- Why emulate a shared medium with point-to-point links?
- Why a shared medium?
 - Convenient broadcast capabilities
 - Switches costly
- Why emulation?
 - Simpler MAC algorithm
 - Fairer access arbitration

Token Ring

- Example Token Ring Networks
 - IBM: 4Mbps token ring
 - IEEE 802.5: 16Mbps

Token Ring: Topology and Components

- Relay
 - Single Relay
 - Multistation access units

Multistation Access Unit

- Each station imposes a delay
 - e.g., 50 ms
- Maximum of 500 Stations
- Upper limit of 100km
 - Need 200km of fiber
- Uses 4B/5B encoding
- Can be implemented over copper

Token Ring: Dual Ring

- Example Token Ring Networks
 - FDDI: 1000Mbps
 - Fiber Distributed Data Interface

FDDI

- Dual ring configuration
 - Self-healing
 - Normal flow in green direction
 - Can detect and recover from one failure

FDDI: Topology and Components

- Single and Dual attachment stations
 - SAS, DAS

Token Ring: Basic Concepts

- Frames flow in one direction
 - Upstream to downstream
- Token
 - Special bit pattern rotates around ring
- Stations
 - Must capture token before transmitting
 - Must remove frame after it has cycled
 - Must release token after transmitting
- Service
 - Stations get round-robin service

Token Ring: Basic Concepts

- Immediate release
 - Used in FDDI
 - Token follows last frame immediately
- Delayed release
 - Used in IEEE 802.5
 - Token sent after last frame returns to sender

Token Release

Token Maintenance: IEEE 802.5

- Monitoring for a Valid Token
 - All stations should periodically see valid transmission (frame or token)
 - Maximum gap
 - = ring latency + max frame \leq 2.5ms
 - Set timer at 2.5ms
 - send claim frame if timer expires

802.5 Reliability

- Delivery status
 - Trailer
 - A bit
 - Set by recipient at start of reception
 - C bit
 - Set by recipient on completion on reception

802.5 Monitor

- Responsible for
 - Inserting delay
 - Token presence
 - Should see a token at least once per round
 - Check for corrupted frames
 - Check for orphaned frames
 - Header
 - Monitor bit
 - » Monitor station sets bit first time it sees packet
 - » If monitor sees packet again, it discards packet

Token Ring: Media Access Control Parameters

- Token Holding Time (THT)
 - Upper limit on how long a station can hold the token
 - Each station is responsible for ensuring that the transmission time for its packet will not exceed THT
- Token Rotation Time (TRT)
 - How long it takes the token to traverse the ring.
 - $TRT \leq \text{ActiveNodes} \times THT + \text{RingLatency}$
- Target Token Rotation Time (TTRT)
 - Agreed-upon upper bound on TRT

Timing Algorithm: IEEE 802.3

- Each node measures TRT between successive tokens
 - If measured-TRT $>$ TTRT
 - Token is late
 - Don't send
 - If measured-TRT $<$ TTRT
 - Token is early
 - OK to send

Traffic Classes: FDDI

- Two classes of traffic
 - Synchronous
 - Real time traffic
 - Can always send
 - Asynchronous
 - Bulk data
 - Can send only if token is early

Timing Algorithm: FDDI

- Each station is allocated S_i time units for synchronous traffic per TRT
- TTRT is negotiated
 - $S_1 + S_2 + \dots + S_N + \text{RingLatency} \leq \text{TTRT}$
- Algorithm Goal
 - Keep actual rotation time less than TTRT
 - Allow station i to send S_i units of synchronous traffic per TRT
 - Fairly allocate remaining capacity to asynchronous traffic
 - Regenerate token if lost

Timing Algorithm: FDDI

- When a node gets the token
 - Set TRT = time since last token
 - If TRT > TTRT
 - Token is late
 - Send synchronous data
 - Don't send asynchronous data
 - If TRT < TTRT
 - Token is early
 - OK to send any data
 - Send synchronous data
 - Set THT = TTRT – TRT
 - If THT > 0, send asynchronous data

FDDI Performance

- Synchronous traffic may consume one TTRT worth of time
 - $TRT > TTRT$
- Worst case
 - $TRT < 2 * TTRT$
 - Any asynchronous traffic plus RingLatency $\leq TTRT$
 - Synchronous traffic $< TTRT$

FDDI Performance

- Can't have two consecutive TRT = $2 * TTRT$
 - After a cycle with TRT = $2 * TTRT$, no asynchronous traffic will be sent

FDDI example

- Assume
 - RingLatency = $12 \mu\text{s}$
 - Three active stations
 - Each with $S_i = 20 \mu\text{s}$
 - TTRT = $100 \mu\text{s}$
 - Stations have unlimited supply of asynchronous traffic.

FDDI example

Arrival time	TRT	s/a	Arrival time	TRT	s/a	Arrival time	TRT	s/a
0	0	0/0	4	0	0/0	8	0	0/0
12	12	20/88	124	120	20/0	148	140	20/0
172	160	20/0	196	92	20/8	228	120	20/0
252	140	20/0	276	80	20/20	320	112	20/0
344	132	20/0	368	92	20/8	400	92	20/8
432	120	20/0	456	88	20/12	492	92	20/8

FDDI example

Arrival time	TRT	A	Arrival time	TRT	A	Arrival time	TRT	A
0	0	0	4	0	0	8	0	0
12	12	88	124	120	0	148	140	0
172	160	0	196	92	8	228	120	0
252	140	0	276	80	20	320	112	0
344	132	0	368	92	8	400	92	8
432	120	0	456	88	12	492	92	8
524	112	0	548	92	8	580	88	12
616	104	0	640	92	8	672	92	8
704	92	8	736	96	4	764	92	8
796	92	8	828	92	8	860	96	4
888	92	8	920	92	8	952	92	8
984	96	4	1012	92	8	1044	92	8
1076	92	8	1108	96	4	1136	92	8
1168	92	8	1200	92	8	1232	96	4
1260	92	8	1292	92	8	1324	92	8
1356	96	4	1384	92	8	1416	92	8
1448	92	8	1480	96	4	1508	92	8

Token Maintenance: FDDI

- Lost Token
 - No token when initializing ring
 - Bit error corrupts token pattern
 - Node holding token crashes
- Monitoring for a valid token
 - Should see valid transmission (frame or token) periodically
 - within $2 * TTRT$
 - Maximum gap = RingLatency + MaxFrame $\leq 2.5ms$

Token Maintenance: FDDI

- Generating a Token (and agreeing on TTRT)
 - Execute when joining ring or suspect a failure
 - Send a claim frame that includes the node's TTRT bid
 - When receive claim frame, update the bid and forward
 - If your claim frame makes it all the way around the ring:
 - Your bid was the lowest
 - Everyone knows TTRT
 - You insert new token