

Nätverksteknik 2 –

Lennart Franked

email:lennart.franked@miun.se

Tel:060-148683

Informationsteknologi och medier / Informations- och Kommunikationssystem (ITM/IKS)
Mittuniversitetet

04/02-2013

Introduktion

Nätverksdesign - Lokala nätverk

Hur ser ert nätverk ut hemma?

Bra design?

Hur vet man om man har en bra design på sitt nätverk?

- När man redan vet hur man skall utöka sitt nät med exempelvis en till byggnad, WAN länk, fjärrsite med mera.
- Då man gör tillägg på nätverket så kommer det enbart påverka de direkt anslutna enheterna.
- Nätverket ska kunna fördubblas eller tredubblas utan att man behöver ändra designen.
- När man inte behöver tänka på komplicerade protokoll och hur de interagerar med varandra då man håller på med felsökning.

–Dr Peter Welcher

Bra design?

Hur vet man om man har en bra design på sitt nätverk?

- När man redan vet hur man skall utöka sitt nät med exempelvis en till byggnad, WAN länk, fjärrsite med mera.
- Då man gör tillägg på nätverket så kommer det enbart påverka de direkt anslutna enheterna.
- Nätverket ska kunna fördubblas eller tredubblas utan att man behöver ändra designen.
- När man inte behöver tänka på komplicerade protokoll och hur de interagerar med varandra då man håller på med felsökning.

–Dr Peter Welcher

Bra design?

Hur vet man om man har en bra design på sitt nätverk?

- När man redan vet hur man skall utöka sitt nät med exempelvis en till byggnad, WAN länk, fjärrsite med mera.
- Då man gör tillägg på nätverket så kommer det enbart påverka de direkt anslutna enheterna.
- Nätverket ska kunna fördubblas eller tredubblas utan att man behöver ändra designen.
- När man inte behöver tänka på komplicerade protokoll och hur de interagerar med varandra då man håller på med felsökning.

–Dr Peter Welcher

Bra design?

Hur vet man om man har en bra design på sitt nätverk?

- När man redan vet hur man skall utöka sitt nät med exempelvis en till byggnad, WAN länk, fjärrsite med mera.
- Då man gör tillägg på nätverket så kommer det enbart påverka de direkt anslutna enheterna.
- Nätverket ska kunna fördubblas eller tredubblas utan att man behöver ändra designen.
- När man inte behöver tänka på komplicerade protokoll och hur de interagerar med varandra då man håller på med felsökning.

–Dr Peter Welcher

Platt design

Vad karakteriserar en platt nätverksdesign?

- En broadcast domän.
- Varje nätverksenhet har i princip samma funktion.
- Oftast ingen redundans.

[6]

Figur 1 : Exempel på en platt topologi

Pro et Contra - flat design

Fördelar med en platt design:

- Simpelt.
- Optimalt för små nätverk.

Nackdelar:

- Ej så skalbart.
- Svårt att felsöka vid stora nät.

Pro et Contra - flat design

Fördelar med en platt design:

- Simpelt.
- Optimalt för små nätverk.

Nackdelar:

- Ej så skalbart.
- Svårt att felsöka vid stora nät.

Pro et Contra - flat design

Fördelar med en platt design:

- Simpelt.
- Optimalt för små nätverk.

Nackdelar:

- Ej så skalbart.
- Svårt att felsöka vid stora nät.

Pro et Contra - flat design

Fördelar med en platt design:

- Simpelt.
- Optimalt för små nätverk.

Nackdelar:

- Ej så skalbart.
- Svårt att felsöka vid stora nät.

Hierarkisk design

Vad karakteriserar en hierarkisk nätverksdesign?

- Flera broadcastdomäner.
- Uppdelat i flera lager (Core, Distribution, Access).
- En hierarki.

[6]

Figur 2 : Exempel på en hierarkisk topologi

Hierarkisk design

Vad karakteriserar en hierarkisk nätverksdesign?

- Flera broadcastdomäner.
- Uppdelat i flera lager (Core, Distribution, Access).
- En hierarki.

Figur 2 : Exempel på en hierarkisk topologi

Hierarkisk design

Vad karakteriserar en hierarkisk nätverksdesign?

- Flera broadcastdomäner.
- Uppdelat i flera lager (Core, Distribution, Access).
- En hierarki.

Figur 2 : Exempel på en hierarkisk topologi

Accesslagret

Accesslagrets uppgift är att förse slutenheterna med en anslutning till nätverket. Av denna anledning behöver vi ha stöd för vissa funktioner på detta lager.

- Port Security kan användas för att begränsa antalet enheter som får ansluta sig till nätverket, eller låsa till en specifik enhet.
- VLAN ifall vi vill kunna separera trafik, exempelvis VoIP och vanlig data trafik.
- PoE, Power over Ethernet för att kunna ansluta exempelvis VoIP-enheter.
- Länkaggregering för anslutning mot distributionsnätet.
- QoS ifall VoIP används för att kunna prioritera denna typ av trafik.

Access Layer Switch Features

- Port security
- VLANs
- Fast Ethernet/Gigabit Ethernet
- Power over Ethernet (PoE)
- Link aggregation
- Quality of Service (QoS)

[6]

Figur 3 : Accesslagret

Accesslagret

Accesslagrets uppgift är att förse slutenheterna med en anslutning till nätverket. Av denna anledning behöver vi ha stöd för vissa funktioner på detta lager.

- Port Security kan användas för att begränsa antalet enheter som får ansluta sig till nätverket, eller låsa till en specifik enhet.
- VLAN ifall vi vill kunna separera trafik, exempelvis VoIP och vanlig data trafik.
- PoE, Power over Ethernet för att kunna ansluta exempelvis VoIP-enheter.
- Länkaggregering för anslutning mot distributionsnätet.
- QoS ifall VoIP används för att kunna prioritera denna typ av trafik.

Access Layer Switch Features

- Port security
- VLANs
- Fast Ethernet/Gigabit Ethernet
- Power over Ethernet (PoE)
- Link aggregation
- Quality of Service (QoS)

[6]

Figur 3 : Accesslagret

Distributionslagret

Distributionslagrets uppgift är att aggregera data från accesslagret och om behovet finns, skicka vidare till corelagret. Följande funktioner kan behöva finnas stöd för i detta lager.

- VLAN.
- Layer 3 switchar.
 - Inter-VLAN routing.
 - Access Control Lists.
- Stöd för högre hastigheter.
- Redundans.
- länkaggregering mot både accesslagret och corelagret.
- QoS, flödeskontroll.

Distribution Layer Switch Features

- Layer 3 Support
- High forwarding rate
- Gigabit Ethernet/10Gigabit Ethernet
- Redundant components
- Security Policies/Access Control Lists
- Link Aggregation
- QoS

Figur 4 : Distributionslagret

Distributionslagret

Distributionslagrets uppgift är att aggregera data från accesslagret och om behovet finns, skicka vidare till corelagret. Följande funktioner kan behöva finnas stöd för i detta lager.

- VLAN.
- Layer 3 switchar.
 - Inter-VLAN routing.
 - Access Control Lists.
- Stöd för högre hastigheter.
- Redundans.
- länkaggregering mot både accesslagret och corelagret.
- QoS, flödeskontroll.

Distribution Layer Switch Features

- Layer 3 Support
- High forwarding rate
- Gigabit Ethernet/10Gigabit Ethernet
- Redundant components
- Security Policies/Access Control Lists
- Link Aggregation
- QoS

[6]

Figur 4 : Distributionslagret

Distributionslagret

Distributionslagrets uppgift är att aggregera data från accesslagret och om behovet finns, skicka vidare till corelagret. Följande funktioner kan behöva finnas stöd för i detta lager.

- VLAN.
- Layer 3 switchar.
 - Inter-VLAN routing.
 - Access Control Lists.
- Stöd för högre hastigheter.
- Redundans.
- länkaggregering mot både accesslagret och corelagret.
- QoS, flödeskontroll.

Figur 4 : Distributionslagret

Distributionslagret

Distributionslagrets uppgift är att aggregera data från accesslagret och om behovet finns, skicka vidare till corelagret. Följande funktioner kan behöva finnas stöd för i detta lager.

- VLAN.
- Layer 3 switchar.
 - Inter-VLAN routing.
 - Access Control Lists.
- Stöd för högre hastigheter.
- Redundans.
- länkaggregering mot både accesslagret och corelagret.
- QoS, flödeskontroll.

[6]

Figur 4 : Distributionslagret

Distributionslagret

Distributionslagrets uppgift är att aggregera data från accesslagret och om behovet finns, skicka vidare till corelagret. Följande funktioner kan behöva finnas stöd för i detta lager.

- VLAN.
- Layer 3 switchar.
 - Inter-VLAN routing.
 - Access Control Lists.
- Stöd för högre hastigheter.
- Redundans.
- länkaggregering mot både accesslagret och corelagret.
- QoS, flödeskontroll.

Figur 4 : Distributionslagret

Distributionslagret

Distributionslagrets uppgift är att aggregera data från accesslagret och om behovet finns, skicka vidare till corelagret. Följande funktioner kan behöva finnas stöd för i detta lager.

- VLAN.
- Layer 3 switchar.
 - Inter-VLAN routing.
 - Access Control Lists.
- Stöd för högre hastigheter.
- Redundans.
- länkaggregering mot både accesslagret och corelagret.
- QoS, flödeskontroll.

Distribution Layer Switch Features

- Layer 3 Support
- High forwarding rate
- Gigabit Ethernet/10Gigabit Ethernet
- Redundant components
- Security Policies/Access Control Lists
- Link Aggregation
- QoS

[6]

Figur 4 : Distributionslagret

Corelagret

Corelagrets funktion är att vara ett höghastighetsbackbone och enbart skicka data mellan olika distributionsswitchar eller vidare ut mot ett annat nät. Följande funktioner behövs på corelagret.

- Lager 3 switchar.
- VLAN.
- Hög bandbredd.
- Redundans.
- Aggregering.
- QoS.

[6]

Figur 5 : Corelagret

Corelagret

Corelagrets funktion är att vara ett höghastighetsbackbone och enbart skicka data mellan olika distributionsswitchar eller vidare ut mot ett annat nät. Följande funktioner behövs på corelagret.

- Lager 3 switchar.
- VLAN.
- Hög bandbredd.
- Redundans.
- Aggregering.
- QoS.

[6]

Figur 5 : Corelagret

Corelagret

Corelagrets funktion är att vara ett höghastighetsbackbone och enbart skicka data mellan olika distributionsswitchar eller vidare ut mot ett annat nät. Följande funktioner behövs på corelagret.

- Lager 3 switchar.
- VLAN.
- Hög bandbredd.
- Redundans.
- Aggregering.
- QoS.

Figur 5 : Corelagret

Corelagret

Corelagrets funktion är att vara ett höghastighetsbackbone och enbart skicka data mellan olika distributionsswitchar eller vidare ut mot ett annat nät. Följande funktioner behövs på corelagret.

- Lager 3 switchar.
- VLAN.
- Hög bandbredd.
- Redundans.
- Aggregering.
- QoS.

[6]

Figur 5 : Corelagret

Corelagret

Corelagrets funktion är att vara ett höghastighetsbackbone och enbart skicka data mellan olika distributionsswitchar eller vidare ut mot ett annat nät. Följande funktioner behövs på corelagret.

- Lager 3 switchar.
- VLAN.
- Hög bandbredd.
- Redundans.
- Aggregering.
- QoS.

Figur 5 : Corelagret

Corelagret

Corelagrets funktion är att vara ett höghastighetsbackbone och enbart skicka data mellan olika distributionsswitchar eller vidare ut mot ett annat nät. Följande funktioner behövs på corelagret.

- Lager 3 switchar.
- VLAN.
- Hög bandbredd.
- Redundans.
- Aggregering.
- QoS.

Figur 5 : Corelagret

Fördelar

Fördelar med ett hierarkiskt nät.

- Skalbart, enkelt att utöka.
- Redundant.
- Prestanda, lätt att placera korrekt utrustning där behovet finns.
- Säkerhet, enkelt att styra tillgängligheten på accesslagret. exempelvis med port security.
- Hanterbart. Då alla switchar på samma lager har samma funktion, kan man lätt använda samma konfiguration på samtliga switchar inom det lagret.
- Underhåll, går lite ihop med hanterbarheten.

Fördelar

Fördelar med ett hierarkiskt nät.

- Skalbart, enkelt att utöka.
- Redundant.
- Prestanda, lätt att placera korrekt utrustning där behovet finns.
- Säkerhet, enkelt att styra tillgängligheten på accesslagret. exempelvis med port security.
- Hanterbart. Då alla switchar på samma lager har samma funktion, kan man lätt använda samma konfiguration på samtliga switchar inom det lagret.
- Underhåll, går lite ihop med hanterbarheten.

Fördelar

Fördelar med ett hierarkiskt nät.

- Skalbart, enkelt att utöka.
- Redundant.
- Prestanda, lätt att placera korrekt utrustning där behovet finns.
- Säkerhet, enkelt att styra tillgängligheten på accesslagret. exempelvis med port security.
- Hanterbart. Då alla switchar på samma lager har samma funktion, kan man lätt använda samma konfiguration på samtliga switchar inom det lagret.
- Underhåll, går lite ihop med hanterbarheten.

Fördelar

Fördelar med ett hierarkiskt nät.

- Skalbart, enkelt att utöka.
- Redundant.
- Prestanda, lätt att placera korrekt utrustning där behovet finns.
- Säkerhet, enkelt att styra tillgängligheten på accesslagret. exempelvis med port security.
- Hanterbart. Då alla switchar på samma lager har samma funktion, kan man lätt använda samma konfiguration på samtliga switchar inom det lagret.
- Underhåll, går lite ihop med hanterbarheten.

Fördelar

Fördelar med ett hierarkiskt nät.

- Skalbart, enkelt att utöka.
- Redundant.
- Prestanda, lätt att placera korrekt utrustning där behovet finns.
- Säkerhet, enkelt att styra tillgängligheten på accesslagret. exempelvis med port security.
- Hanterbart. Då alla switchar på samma lager har samma funktion, kan man lätt använda samma konfiguration på samtliga switchar inom det lagret.
- Underhåll, går lite ihop med hanterbarheten.

Fördelar

Fördelar med ett hierarkiskt nät.

- Skalbart, enkelt att utöka.
- Redundant.
- Prestanda, lätt att placera korrekt utrustning där behovet finns.
- Säkerhet, enkelt att styra tillgängligheten på accesslagret. exempelvis med port security.
- Hanterbart. Då alla switchar på samma lager har samma funktion, kan man lätt använda samma konfiguration på samtliga switchar inom det lagret.
- Underhåll, går lite ihop med hanterbarheten.

Nackdelar

Nackdelar med ett hierarkiskt nät.

- Vid redundans krävs något protokoll som skyddar mot "routing loops", exempelvis STP.
- På grund av detta begränsar man antalet vägar ett paket kan ta och på så sätt utnyttjar man inte nätet fullt ut.

Nackdelar

Nackdelar med ett hierarkiskt nät.

- Vid redundans krävs något protokoll som skyddar mot "routing loops", exempelvis STP.
- På grund av detta begränsar man antalet vägar ett paket kan ta och på så sätt utnyttjar man inte nätet fullt ut.

Ethernet

Två olika versioner av ethernet. IEEE 802.2 och IEEE 802.3.
DIX Ethernet.
Vad är vad?

DIX Ethernet

DIX Ethernet

- Togs fram under ledning av Robert Metcalfe vid mitten av 70-talet.
- Xerox PARC (Paolo Alto Research Center).
- Inspirerad av ALOHA som Metcalfe arbetat med tidigare.
- Xerox Ethernet som blev så pass stort att Xerox tillsammans med Digital och Intel tog fram en standard baserad på detta. DIX Ethernet.
- Publicerades 1980.
- Preamble, Destination, Source, Type, Data, Pad, Checksum.
- Längd identifieras genom att gå in i data.
- Denna standard är den som används av majoriteten av alla ethernet noder.

Figur 6 : Ethernet DIX - header

- Togs fram under ledning av Robert Metcalfe vid mitten av 70-talet.
- Xerox PARC (Paolo Alto Research Center).
- Inspirerad av ALOHA som Metcalfe arbetat med tidigare.
- Xerox Ethernet som blev så pass stort att Xerox tillsammans med Digital och Intel tog fram en standard baserad på detta. DIX Ethernet.
- Publicerades 1980.
- Preamble, Destination, Source, Type, Data, Pad, Checksum.
- Längd identifieras genom att gå in i data.
- Denna standard är den som används av majoriteten av alla ethernet noder.

Figur 6 : Ethernet DIX - header

- Togs fram under ledning av Robert Metcalfe vid mitten av 70-talet.
- Xerox PARC (Paolo Alto Research Center).
- Inspirerad av ALOHA som Metcalfe arbetat med tidigare.
- Xerox Ethernet som blev så pass stort att Xerox tillsammans med Digital och Intel tog fram en standard baserad på detta. DIX Ethernet.
- Publicerades 1980.
- Preamble, Destination, Source, Type, Data, Pad, Checksum.
- Längd identifieras genom att gå in i data.
- Denna standard är den som används av majoriteten av alla ethernet noder.

Figur 6 : Ethernet DIX - header

- Togs fram under ledning av Robert Metcalfe vid mitten av 70-talet.
- Xerox PARC (Paolo Alto Research Center).
- Inspirerad av ALOHA som Metcalfe arbetat med tidigare.
- Xerox Ethernet som blev så pass stort att Xerox tillsammans med Digital och Intel tog fram en standard baserad på detta. DIX Ethernet.
- Publicerades 1980.
- Preamble, Destination, Source, Type, Data, Pad, Checksum.
- Längd identifieras genom att gå in i data.
- Denna standard är den som används av majoriteten av alla ethernet noder.

Figur 6 : Ethernet DIX - header

- Togs fram under ledning av Robert Metcalfe vid mitten av 70-talet.
- Xerox PARC (Paolo Alto Research Center).
- Inspirerad av ALOHA som Metcalfe arbetat med tidigare.
- Xerox Ethernet som blev så pass stort att Xerox tillsammans med Digital och Intel tog fram en standard baserad på detta. DIX Ethernet.
- Publicerades 1980.
- Preamble, Destination, Source, Type, Data, Pad, Checksum.
- Längd identifieras genom att gå in i data.
- Denna standard är den som används av majoriteten av alla ethernet noder.

Figur 6 : Ethernet DIX - header

- Togs fram under ledning av Robert Metcalfe vid mitten av 70-talet.
- Xerox PARC (Paolo Alto Research Center).
- Inspirerad av ALOHA som Metcalfe arbetat med tidigare.
- Xerox Ethernet som blev så pass stort att Xerox tillsammans med Digital och Intel tog fram en standard baserad på detta. DIX Ethernet.
- Publicerades 1980.
- Preamble, Destination, Source, Type, Data, Pad, Checksum.
- Längd identifieras genom att gå in i data.
- Denna standard är den som används av majoriteten av alla ethernet noder.

Figur 6 : Ethernet DIX - header

- Togs fram under ledning av Robert Metcalfe vid mitten av 70-talet.
- Xerox PARC (Paolo Alto Research Center).
- Inspirerad av ALOHA som Metcalfe arbetat med tidigare.
- Xerox Ethernet som blev så pass stort att Xerox tillsammans med Digital och Intel tog fram en standard baserad på detta. DIX Ethernet.
- Publicerades 1980.
- Preamble, Destination, Source, Type, Data, Pad, Checksum.
- Längd identifieras genom att gå in i data.
- Denna standard är den som används av majoriteten av alla ethernet noder.

Figur 6 : Ethernet DIX - header

- Togs fram under ledning av Robert Metcalfe vid mitten av 70-talet.
- Xerox PARC (Paolo Alto Research Center).
- Inspirerad av ALOHA som Metcalfe arbetat med tidigare.
- Xerox Ethernet som blev så pass stort att Xerox tillsammans med Digital och Intel tog fram en standard baserad på detta. DIX Ethernet.
- Publicerades 1980.
- Preamble, Destination, Source, Type, Data, Pad, Checksum.
- Längd identifieras genom att gå in i data.
- Denna standard är den som används av majoriteten av alla ethernet noder.

Figur 6 : Ethernet DIX - header

Ethertype

Figur 7 : Ethernet Type field

- 2 byte stort fält
- Identifierar lager 3 protokoll.

Ethertype #	Protokoll
0800	IPv4
0806	ARP
86DD	IPv6

Tabell 1 : EtherType - Exempel på värden

[3]

Ethertype

Figur 7 : Ethernet Type field

- 2 byte stort fält
- Identifierar lager 3 protokoll.

Ethertype #	Protokoll
0800	IPv4
0806	ARP
86DD	IPv6

Tabell 1 : EtherType - Exempel på värden

[3]

IEEE 802.3 och 802.2

IEEE 802.3

Publicerades 1983 och är baserad på DIX standarden med några få undantag.

- Start of Frame - Anger att här börjar ramen(ramen).
- Length istället för type
- Mer trogen lagermodellen än DIX.
- Skapade dock problem för att identifiera övre lager.
- "Löstes" med IEEE 802.2

Figur 8 : Ethernet 802.3

IEEE 802.3

Publicerades 1983 och är baserad på DIX standarden med några få undantag.

- Start of Frame - Anger att här börjar framen(ramen).
- Length istället för type
- Mer trogen lagermodellen än DIX.
- Skapade dock problem för att identifiera övre lager.
- "Löstes" med IEEE 802.2

Figur 8 : Ethernet 802.3

IEEE 802.3

Publicerades 1983 och är baserad på DIX standarden med några få undantag.

- Start of Frame - Anger att här börjar framen(ramen).
- Length istället för type
- Mer trogen lagermodellen än DIX.
- Skapade dock problem för att identifiera övre lager.
- "Löstes" med IEEE 802.2

Figur 8 : Ethernet 802.3

IEEE 802.3

Publicerades 1983 och är baserad på DIX standarden med några få undantag.

- Start of Frame - Anger att här börjar framen(ramen).
- Length istället för type
- Mer trogen lagermodellen än DIX.
- Skapade dock problem för att identifiera övre lager.
- "Löstes" med IEEE 802.2

Figur 8 : Ethernet 802.3

IEEE 802.3

Publicerades 1983 och är baserad på DIX standarden med några få undantag.

- Start of Frame - Anger att här börjar framen(ramen).
- Length istället för type
- Mer trogen lagermodellen än DIX.
- Skapade dock problem för att identifiera övre lager.
- "Löstes" med IEEE 802.2

Figur 8 : Ethernet 802.3

IEEE 802.2

Logical Link Control (LLC)

- Används för att identifiera vilket högre lager som används.
- DSAP (Destination Service Access Point) 6 bitar.
- SSAP (Source Service Access Point)
- IP fick ett SAP-nummer, ARP fick ej.
- I/G Individual/Group, levereras till flera?! lager 3 protokoll.
- Command/Response - Indikerar vilken typ av paket. fråga eller svar.
- Control Field - Indikerar om anslutningen är förbindelseorienterat eller förbindelseöst, tillförlitligt eller otillförlitligt.
- Information field, används bland annat för SNAP.

I/G = Address type designation bit (indicating individual or group actual addresses)

0 = Individual DSAP
1 = Group DSAP

C/R = The command/response identifier bit

0 = Command
1 = Response
The value of the C/R bit is set by the operation of the LLC protocol

DDDDDD = Destination actual address
SSSSSS = Source actual address

Note

- A complete LLC PDU is shown so that the address fields can be seen in context.
- The leftmost bit of each field is the least significant bit.
- The Information field is not present in all LLC PDUs

[4]

Figur 9 : LLC header

IEEE 802.2

Logical Link Control (LLC)

- Används för att identifiera vilket högre lager som används.
- DSAP (Destination Service Access Point) 6 bitar.
- SSAP (Source Service Access Point)
- IP fick ett SAP-nummer, ARP fick ej.
- I/G Individual/Group, levereras till flera?! lager 3 protokoll.
- Command/Response - Indikerar vilken typ av paket. fråga eller svar.
- Control Field - Indikerar om anslutningen är förbindelseorienterat eller förbindelseöst, tillförlitligt eller otillförlitligt.
- Information field, används bland annat för SNAP.

I/G = Address type designation bit (indicating individual or group actual addresses)

0 = Individual DSAP
1 = Group DSAP

C/R = The command/response identifier bit

0 = Command
1 = Response
The value of the C/R bit is set by the operation of the LLC protocol

DDDDDD = Destination actual address
SSSSSS = Source actual address

Note

- A complete LLC PDU is shown so that the address fields can be seen in context.
- The leftmost bit of each field is the least significant bit.
- The Information field is not present in all LLC PDUs

[4]

Figur 9 : LLC header

IEEE 802.2

Logical Link Control (LLC)

- Används för att identifiera vilket högre lager som används.
- DSAP (Destination Service Access Point) 6 bitar.
- SSAP (Source Service Access Point)
 - IP fick ett SAP-nummer, ARP fick ej.
 - I/G Individual/Group, levereras till flera?! lager 3 protokoll.
 - Command/Response - Indikerar vilken typ av paket. fråga eller svar.
 - Control Field - Indikerar om anslutningen är förbindelseorienterat eller förbindelseöst, tillförlitligt eller otillförlitligt.
- Information field, används bland annat för SNAP.

I/G = Address type designation bit (indicating individual or group actual addresses)

0 = Individual DSAP
1 = Group DSAP

C/R = The command/response identifier bit

0 = Command
1 = Response
The value of the C/R bit is set by the operation of the LLC protocol

DDDDDD = Destination actual address
SSSSSS = Source actual address

Note

- A complete LLC PDU is shown so that the address fields can be seen in context.
- The leftmost bit of each field is the least significant bit.
- The Information field is not present in all LLC PDUs

[4]

Figur 9 : LLC header

IEEE 802.2

Logical Link Control (LLC)

- Används för att identifiera vilket högre lager som används.
- DSAP (Destination Service Access Point) 6 bitar.
- SSAP (Source Service Access Point)
- IP fick ett SAP-nummer, ARP fick ej.
- I/G Individual/Group, levereras till flera?! lager 3 protokoll.
- Command/Response - Indikerar vilken typ av paket. fråga eller svar.
- Control Field - Indikerar om anslutningen är förbindelseorienterat eller förbindelseöst, tillförlitligt eller otillförlitligt.
- Information field, används bland annat för SNAP.

I/G = Address type designation bit (indicating individual or group actual addresses)

0 = Individual DSAP
1 = Group DSAP

C/R = The command/response identifier bit

0 = Command
1 = Response
The value of the C/R bit is set by the operation of the LLC protocol

DDDDDD = Destination actual address
SSSSSS = Source actual address

Note

- A complete LLC PDU is shown so that the address fields can be seen in context.
- The leftmost bit of each field is the least significant bit.
- The Information field is not present in all LLC PDUs

[4]

Figur 9 : LLC header

IEEE 802.2

Logical Link Control (LLC)

- Används för att identifiera vilket högre lager som används.
- DSAP (Destination Service Access Point) 6 bitar.
- SSAP (Source Service Access Point)
- IP fick ett SAP-nummer, ARP fick ej.
- I/G Individual/Group, levereras till flera?! lager 3 protokoll.
- Command/Response - Indikerar vilken typ av paket. fråga eller svar.
- Control Field - Indikerar om anslutningen är förbindelseorienterat eller förbindelseöst, tillförlitligt eller otillförlitligt.
- Information field, används bland annat för SNAP.

I/G = Address type designation bit (indicating individual or group actual addresses)

0 = Individual DSAP
1 = Group DSAP

C/R = The command/response identifier bit

0 = Command
1 = Response
The value of the C/R bit is set by the operation of the LLC protocol

DDDDDD = Destination actual address
SSSSSS = Source actual address

Note

- A complete LLC PDU is shown so that the address fields can be seen in context.
- The leftmost bit of each field is the least significant bit.
- The Information field is not present in all LLC PDUs

[4]

Figur 9 : LLC header

IEEE 802.2

Logical Link Control (LLC)

- Används för att identifiera vilket högre lager som används.
- DSAP (Destination Service Access Point) 6 bitar.
- SSAP (Source Service Access Point)
- IP fick ett SAP-nummer, ARP fick ej.
- I/G Individual/Group, levereras till flera?! lager 3 protokoll.
- Command/Response - Indikerar vilken typ av paket. fråga eller svar.
- Control Field - Indikerar om anslutningen är förbindelseorienterat eller förbindelseöst, tillförlitligt eller otillförlitligt.
- Information field, används bland annat för SNAP.

I/G = Address type designation bit (indicating individual or group actual addresses)

0 = Individual DSAP
1 = Group DSAP

C/R = The command/response identifier bit

0 = Command
1 = Response
The value of the C/R bit is set by the operation of the LLC protocol

DDDDDD = Destination actual address
SSSSSS = Source actual address

Note

- A complete LLC PDU is shown so that the address fields can be seen in context.
- The leftmost bit of each field is the least significant bit.
- The Information field is not present in all LLC PDUs

[4]

Figur 9 : LLC header

IEEE 802.2

Logical Link Control (LLC)

- Används för att identifiera vilket högre lager som används.
- DSAP (Destination Service Access Point) 6 bitar.
- SSAP (Source Service Access Point)
- IP fick ett SAP-nummer, ARP fick ej.
- I/G Individual/Group, levereras till flera?! lager 3 protokoll.
- Command/Response - Indikerar vilken typ av paket. fråga eller svar.
- Control Field - Indikerar om anslutningen är förbindelseorienterat eller förbindelseöst, tillförlitligt eller otillförlitligt.
- Information field, används bland annat för SNAP.

I/G = Address type designation bit (indicating individual or group actual addresses)

0 = Individual DSAP
1 = Group DSAP

C/R = The command/response identifier bit

0 = Command
1 = Response
The value of the C/R bit is set by the operation of the LLC protocol

DDDDDD = Destination actual address
SSSSSS = Source actual address

Note

- A complete LLC PDU is shown so that the address fields can be seen in context.
- The leftmost bit of each field is the least significant bit.
- The Information field is not present in all LLC PDUs

[4]

Figur 9 : LLC header

IEEE 802.2

Logical Link Control (LLC)

- Används för att identifiera vilket högre lager som används.
- DSAP (Destination Service Access Point) 6 bitar.
- SSAP (Source Service Access Point)
- IP fick ett SAP-nummer, ARP fick ej.
- I/G Individual/Group, levereras till flera?! lager 3 protokoll.
- Command/Response - Indikerar vilken typ av paket. fråga eller svar.
- Control Field - Indikerar om anslutningen är förbindelseorienterat eller förbindelseöst, tillförlitligt eller otillförlitligt.
- Information field, används bland annat för SNAP.

I/G = Address type designation bit (indicating individual or group actual addresses)

0 = Individual DSAP
1 = Group DSAP

C/R = The command/response identifier bit

0 = Command
1 = Response
The value of the C/R bit is set by the operation of the LLC protocol

DDDDDD = Destination actual address
SSSSSS = Source actual address

Note

- A complete LLC PDU is shown so that the address fields can be seen in context.
- The leftmost bit of each field is the least significant bit.
- The Information field is not present in all LLC PDUs

[4]

Figur 9 : LLC header

SNAP

Sub Network Access Point

- Tillägg till 802.2
- Används för att utöka antalet protokoll som 802.2 kan stöjda.
- Vendor code identifierar organisationen ansvarig för protokollet.
- Type är samma som type-fältet i DIX (Ethertype)

[1]

Figur 10 : SNAP header

SNAP

Sub Network Access Point

- Tillägg till 802.2
- Används för att utöka antalet protokoll som 802.2 kan stöjda.
- Vendor code identifierar organisationen ansvarig för protokollet.
- Type är samma som type-fältet i DIX (Ethertype)

[1]

Figur 10 : SNAP header

SNAP

Sub Network Access Point

- Tillägg till 802.2
- Används för att utöka antalet protokoll som 802.2 kan stöjda.
- Vendor code identifierar organisationen ansvarig för protokollet.
- Type är samma som type-fältet i DIX (Ethertype)

[1]

Figur 10 : SNAP header

SNAP

Sub Network Access Point

- Tillägg till 802.2
- Används för att utöka antalet protokoll som 802.2 kan stöjda.
- Vendor code indentifierar organisationen ansvarig för protokollet.
- Type är samma som type-fältet i DIX (Ethertype)

[1]

Figur 10 : SNAP header

IEEE 802.3 kompromiss

- Gav med sig 1997.
- Fältet Type kan numera också användas som längd.
- Alla EtherType värden som användes 1997 hade värden högre än 0600_{16}
- Om Length/Type fältet är mindre än eller lika stor som 0600_{16} tolkas fältet som längd.
- Om Length/Type fältet är större än 0600_{16} tolkas fältet som Typ.

Figur 11 : Ethernets kompromiss

IEEE 802.3 kompromiss

- Gav med sig 1997.
- Fältet Type kan numera också användas som längd.
- Alla EtherType värden som användes 1997 hade värden högre än 0600_{16}
- Om Length/Type fältet är mindre än eller lika stor som 0600_{16} tolkas fältet som längd.
- Om Length/Type fältet är större än 0600_{16} tolkas fältet som Typ.

Figur 11 : Ethernets kompromiss

IEEE 802.3 kompromiss

- Gav med sig 1997.
- Fältet Type kan numera också användas som längd.
- Alla EtherType värden som användes 1997 hade värden högre än 0600_{16}
- Om Length/Type fältet är mindre än eller lika stor som 0600_{16} tolkas fältet som längd.
- Om Length/Type fältet är större än 0600_{16} tolkas fältet som Typ.

Figur 11 : Ethernets kompromiss

IEEE 802.3 kompromiss

- Gav med sig 1997.
- Fältet Type kan numera också användas som längd.
- Alla EtherType värden som användes 1997 hade värden högre än 0600_{16}
- Om Length/Type fältet är mindre än eller lika stor som 0600_{16} tolkas fältet som längd.
- Om Length/Type fältet är större än 0600_{16} tolkas fältet som Typ.

Figur 11 : Ethernets kompromiss

IEEE 802.3 kompromiss

- Gav med sig 1997.
- Fältet Type kan numera också användas som längd.
- Alla EtherType värden som användes 1997 hade värden högre än 0600_{16}
- Om Length/Type fältet är mindre än eller lika stor som 0600_{16} tolkas fältet som längd.
- Om Length/Type fältet är större än 0600_{16} tolkas fältet som Typ.

Figur 11 : Ethernets kompromiss

Tillbaks till CCNA3

Tillbaks till CCNA3 - LAN Switching and Wireless

Switch MAC address table

- MAC address table är en tabell som innehåller vilka adresser som kan nås på vilken port.
- Kollar på source MAC och lägger in denna i tabellen.
- Om destinationsadressen ej finns, skickas ramen ut på samtliga portar bortsett från den inkommande porten.
- Då destinationsnoden svarar (pc5) läggs dennes MAC adress in i tabellen.
- Switchen vet sedan steg 2 vilken port destinations adressen är kopplat till på svarspaketet.

Figur 12 : Switch topology

Port #	MAC
1	
2	
3	
4	
5	

Tabell 2 : Switch MAC Address Table

Switch MAC address table

- MAC address table är en tabell som innehåller vilka adresser som kan nås på vilken port.
- Kollar på source MAC och lägger in denna i tabellen.
- Om destinationsadressen ej finns, skickas ramen ut på samtliga portar bortsett från den inkommande porten.
- Då destinationsnoden svarar (pc5) läggs dennes MAC adress in i tabellen.
- Switchen vet sedan steg 2 vilken port destinations adressen är kopplat till på svarspaketet.

Figur 13 : Switch topology

Port #	MAC
1	
2	
3	
4	
5	

Tabell 3 : Switch MAC Address Table

Switch MAC address table

- MAC address table är en tabell som innehåller vilka adresser som kan nås på vilken port.
- Kollar på source MAC och lägger in denna i tabellen.
- Om destinationsadressen ej finns, skickas ramen ut på samtliga portar bortsett från den inkommande porten.
- Då destinationsnoden svarar (pc5) läggs dennes MAC adress in i tabellen.
- Switchen vet sedan steg 2 vilken port destinations adressen är kopplat till på svarspaketet.

Figur 14 : Switch topology

Port #	MAC
1	
2	00-05-9A-02-02-02
3	
4	
5	

Tabell 4 : Switch MAC Address Table

Switch MAC address table

- MAC address table är en tabell som innehåller vilka adresser som kan nås på vilken port.
- Kollar på source MAC och lägger in denna i tabellen.
- Om destinationsadressen ej finns, skickas ramen ut på samtliga portar bortsett från den inkommande porten.
- Då destinationsnoden svarar (pc5) läggs dennes MAC adress in i tabellen.
- Switchen vet sedan steg 2 vilken port destinations adressen är kopplat till på svarspaketet.

Figur 15 : Switch topology

Port #	MAC
1	
2	00-05-9A-02-02-02
3	
4	
5	00-05-9A-05-05-05

Tabell 5 : Switch MAC Address Table

Switch MAC address table

- MAC address table är en tabell som innehåller vilka adresser som kan nås på vilken port.
- Kollar på source MAC och lägger in denna i tabellen.
- Om destinationsadressen ej finns, skickas ramen ut på samtliga portar bortsett från den inkommande porten.
- Då destinationsnoden svarar (pc5) läggs dennes MAC adress in i tabellen.
- Switchen vet sedan steg 2 vilken port destinations adressen är kopplat till på svarspaketet.

Figur 15 : Switch topology

Port #	MAC
1	
2	00-05-9A-02-02-02
3	
4	
5	00-05-9A-05-05-05

Tabell 5 : Switch MAC Address Table

Switching fabrics

- Switching fabric är den mekanism som tar ramen från den inkommande kön och placerar den i rätt utgående kö.
- Switching via memory.
- Switching via a bus.
- Switching via a crossbar.

Figur 16 : Switching fabric

Switching fabrics

- Switching fabric är den mekanism som tar ramen från den inkommande kön och placerar den i rätt utgående kö.
- Switching via memory.
- Switching via a bus.
- Switching via a crossbar.

Figur 16 : Switching fabric

Switching fabrics

- Switching fabric är den mekanism som tar ramen från den inkommande kön och placerar den i rätt utgående kö.
- Switching via memory.
- Switching via a bus.
- Switching via a crossbar.

Figur 16 : Switching fabric

Switching fabrics

- Switching fabric är den mekanism som tar ramen från den inkommande kön och placerar den i rätt utgående kö.
- Switching via memory.
- Switching via a bus.
- Switching via a crossbar.

Figur 16 : Switching fabric

Switching via memory

- Enklaste typen av switching används i vanliga datorer samt många Cisco switchar.
- Processorn hanterar switching som vilken I/O enhet som helst.
- Då en ram hamnar i ett interface inkommande buffer skapas en interrupt
- Ramen kopieras in till minnet och destinationen läses in och processorn kopierar därefter paketet till respektive utgående ports buffer.
- Endast en ram kan hanteras åt gången.
- Hastigheten begränsas av minnets bandbredd.

Figur 17 : Switching fabric - Memory

Switching via memory

- Enklaste typen av switching används i vanliga datorer samt många Cisco switchar.
- Processorn hanterar switching som vilken I/O enhet som helst.
- Då en ram hamnar i ett interface inkommande buffer skapas en interrupt
- Ramen kopieras in till minnet och destinationen läses in och processorn kopierar därefter paketet till respektive utgående ports buffer.
- Endast en ram kan hanteras åt gången.
- Hastigheten begränsas av minnets bandbredd.

Figur 17 : Switching fabric - Memory

Switching via memory

- Enklaste typen av switching används i vanliga datorer samt många Cisco switchar.
- Processorn hanterar switching som vilken I/O enhet som helst.
- Då en ram hamnar i ett interface inkommande buffer skapas en interrupt
- Ramen kopieras in till minnet och destinationen läses in och processorn kopierar därefter paketet till respektive utgående ports buffer.
- Endast en ram kan hanteras åt gången.
- Hastigheten begränsas av minnets bandbredd.

Figur 17 : Switching fabric - Memory

Switching via memory

- Enklaste typen av switching används i vanliga datorer samt många Cisco switchar.
- Processorn hanterar switching som vilken I/O enhet som helst.
- Då en ram hamnar i ett interface inkommande buffer skapas en interrupt
- Ramen kopieras in till minnet och destinationen läses in och processorn kopierar därefter paketet till respektive utgående ports buffer.
- Endast en ram kan hanteras åt gången.
- Hastigheten begränsas av minnets bandbredd.

Figur 17 : Switching fabric - Memory

Switching via memory

- Enklaste typen av switching används i vanliga datorer samt många Cisco switchar.
- Processorn hanterar switching som vilken I/O enhet som helst.
- Då en ram hamnar i ett interface inkommande buffer skapas en interrupt
- Ramen kopieras in till minnet och destinationen läses in och processorn kopierar därefter paketet till respektive utgående ports buffer.
- Endast en ram kan hanteras åt gången.
- Hastigheten begränsas av minnets bandbredd.

Figur 17 : Switching fabric - Memory

Switching via memory

- Enklaste typen av switching används i vanliga datorer samt många Cisco switchar.
- Processorn hanterar switching som vilken I/O enhet som helst.
- Då en ram hamnar i ett interface inkommande buffer skapas en interrupt
- Ramen kopieras in till minnet och destinationen läses in och processorn kopierar därefter paketet till respektive utgående ports buffer.
- Endast en ram kan hanteras åt gången.
- Hastigheten begränsas av minnets bandbredd.

Figur 17 : Switching fabric - Memory

Switching via bus

- Inkommande ramar tas emot och destinationen läses in.
- En intern header läggs till på ramen som indikerar vilken utgående port den skall levereras till.
- Ramen skickas till alla utgående portar via en gemensam buss.
- Enbart den utgående porten behåller ramen.
- Endast en ram kan skickas åt gången.
- Oftast väldigt hög hastighet på bussen (Cisco 5600 har en 32Gbps buss)
- Hastigheten begränsas av bussen.

Figur 18 : Switching fabric - bus

Switching via bus

- Inkommande ramar tas emot och destinationen läses in.
- En intern header läggs till på ramen som indikerar vilken utgående port den skall levereras till.
- Ramen skickas till alla utgående portar via en gemensam buss.
- Enbart den utgående porten behåller ramen.
- Endast en ram kan skickas åt gången.
- Oftast väldigt hög hastighet på bussen (Cisco 5600 har en 32Gbps buss)
- Hastigheten begränsas av bussen.

Figur 18 : Switching fabric - bus

Switching via bus

- Inkommande ramar tas emot och destinationen läses in.
- En intern header läggs till på ramen som indikerar vilken utgående port den skall levereras till.
- Ramen skickas till alla utgående portar via en gemensam buss.
- Enbart den utgående porten behåller ramen.
- Endast en ram kan skickas åt gången.
- Oftast väldigt hög hastighet på bussen (Cisco 5600 har en 32Gbps buss)
- Hastigheten begränsas av bussen.

Figur 18 : Switching fabric - bus

Switching via bus

- Inkommande ramar tas emot och destinationen läses in.
- En intern header läggs till på ramen som indikerar vilken utgående port den skall levereras till.
- Ramen skickas till alla utgående portar via en gemensam buss.
- Enbart den utgående porten behåller ramen.
- Endast en ram kan skickas åt gången.
- Oftast väldigt hög hastighet på bussen (Cisco 5600 har en 32Gbps buss)
- Hastigheten begränsas av bussen.

Figur 18 : Switching fabric - bus

Switching via bus

- Inkommande ramar tas emot och destinationen läses in.
- En intern header läggs till på ramen som indikerar vilken utgående port den skall levereras till.
- Ramen skickas till alla utgående portar via en gemensam buss.
- Enbart den utgående porten behåller ramen.
- Endast en ram kan skickas åt gången.
- Oftast väldigt hög hastighet på bussen (Cisco 5600 har en 32Gbps buss)
- Hastigheten begränsas av bussen.

Figur 18 : Switching fabric - bus

Switching via bus

- Inkommande ramar tas emot och destinationen läses in.
- En intern header läggs till på ramen som indikerar vilken utgående port den skall levereras till.
- Ramen skickas till alla utgående portar via en gemensam buss.
- Enbart den utgående porten behåller ramen.
- Endast en ram kan skickas åt gången.
- Oftast väldigt hög hastighet på bussen (Cisco 5600 har en 32Gbps buss)
- Hastigheten begränsas av bussen.

Figur 18 : Switching fabric - bus

Switching via bus

- Inkommande ramar tas emot och destinationen läses in.
- En intern header läggs till på ramen som indikerar vilken utgående port den skall levereras till.
- Ramen skickas till alla utgående portar via en gemensam buss.
- Enbart den utgående porten behåller ramen.
- Endast en ram kan skickas åt gången.
- Oftast väldigt hög hastighet på bussen (Cisco 5600 har en 32Gbps buss)
- Hastigheten begränsas av bussen.

Figur 18 : Switching fabric - bus

Switching via crossbar

- Nätverk av N inkommande portar och N utgående portar.
- Varje port har en egen buss och de kan kopplas ihop vid begäran, dvs vi har $2N$ bussar.
- En inkommande ram analyseras och efter destinationen är fastlagen kopplas den inkommande portens buss ihop med den utgående bussens (kretskoppling).
- Flera ramar kan skickas parallellt.
- Om två ramar ska till samma utgående port, måste en vänta.
- Tekniken används i de mer avancerade switcharna (Cisco 12000).

Figur 19 : Switching fabric - crossbar

Switching via crossbar

- Nätverk av N inkommande portar och N utgående portar.
- Varje port har en egen buss och de kan kopplas ihop vid begäran, dvs vi har 2N bussar.
- En inkommande ram analyseras och efter destinationen är fastlagen kopplas den inkommande portens buss ihop med den utgående bussens (kretskoppling).
- Flera ramar kan skickas parallellt.
- Om två ramar ska till samma utgående port, måste en vänta.
- Tekniken används i de mer avancerade switcharna (Cisco 12000).

Figur 19 : Switching fabric - crossbar

Switching via crossbar

- Nätverk av N inkommande portar och N utgående portar.
- Varje port har en egen buss och de kan kopplas ihop vid begäran, dvs vi har 2N bussar.
- En inkommande ram analyseras och efter destinationen är fastlagen kopplas den inkommande portens buss ihop med den utgående bussens (kretskoppling).
- Flera ramar kan skickas parallellt.
- Om två ramar ska till samma utgående port, måste en vänta.
- Tekniken används i de mer avancerade switcharna (Cisco 12000).

Figur 19 : Switching fabric - crossbar

Switching via crossbar

- Nätverk av N inkommande portar och N utgående portar.
- Varje port har en egen buss och de kan kopplas ihop vid begäran, dvs vi har 2N bussar.
- En inkommande ram analyseras och efter destinationen är fastlagen kopplas den inkommande portens buss ihop med den utgående bussens (kretskoppling).
- Flera ramar kan skickas parallellt.
- Om två ramar ska till samma utgående port, måste en vänta.
- Tekniken används i de mer avancerade switcharna (Cisco 12000).

Figur 19 : Switching fabric - crossbar

Switching via crossbar

- Nätverk av N inkommande portar och N utgående portar.
- Varje port har en egen buss och de kan kopplas ihop vid begäran, dvs vi har $2N$ bussar.
- En inkommande ram analyseras och efter destinationen är fastlagen kopplas den inkommande portens buss ihop med den utgående bussens (kretskoppling).
- Flera ramar kan skickas parallellt.
- Om två ramar ska till samma utgående port, måste en vänta.
- Tekniken används i de mer avancerade switcharna (Cisco 12000).

Figur 19 : Switching fabric - crossbar

Switching via crossbar

- Nätverk av N inkommande portar och N utgående portar.
- Varje port har en egen buss och de kan kopplas ihop vid begäran, dvs vi har 2N bussar.
- En inkommande ram analyseras och efter destinationen är fastlagen kopplas den inkommande portens buss ihop med den utgående bussens (kretskoppling).
- Flera ramar kan skickas parallellt.
- Om två ramar ska till samma utgående port, måste en vänta.
- Tekniken används i de mer avancerade switcharna (Cisco 12000).

Figur 19 : Switching fabric - crossbar

Switch forwarding methods

- Två typer av vidarekopplingsfunktioner.
- Store-and-forward.
- Cut-Through Switching.

Store-and-forward

- Lagrar hela ramen i en buffer.
- Beräknar checksumman på ramen.
- Slänger ramen om checksumman är felaktig.
- Minskar antalet korrupta ramar på nätet.
- Måste användas vid QoS.
- Vanligast använd.

Store-and-forward

- Lagrar hela ramen i en buffer.
- Beräknar checksumman på ramen.
- Slänger ramen om checksumman är felaktig.
- Minskar antalet korrupta ramar på nätet.
- Måste användas vid QoS.
- Vanligast använd.

Store-and-forward

- Lagrar hela ramen i en buffer.
- Beräknar checksumman på ramen.
- Slänger ramen om checksumman är felaktig.
- Minskar antalet korrupta ramar på nätet.
- Måste användas vid QoS.
- Vanligast använd.

Store-and-forward

- Lagrar hela ramen i en buffer.
- Beräknar checksumman på ramen.
- Slänger ramen om checksumman är felaktig.
- Minskar antalet korrupta ramar på nätet.
- Måste användas vid QoS.
- Vanligast använd.

Store-and-forward

- Lagrar hela ramen i en buffer.
- Beräknar checksumman på ramen.
- Slänger ramen om checksumman är felaktig.
- Minskar antalet korrupta ramar på nätet.
- Måste användas vid QoS.
- Vanligast använd.

Store-and-forward

- Lagrar hela ramen i en buffer.
- Beräknar checksumman på ramen.
- Slänger ramen om checksumman är felaktig.
- Minskar antalet korrupta ramar på nätet.
- Måste användas vid QoS.
- Vanligast använd.

Cut-Through Switching

Två varianter

- **Fast Forward**

- Läser enbart in de första 14 bytes för att veta destinationen.
- Därefter börjar den skicka vidare ramen innan hela paketet blivit mottaget.
- Snabbt, men kan skicka vidare korrupta ramar.

- **Fragment-free**

- Lagrar de första 64 bytes av en ram.
- De flesta kollisioner sker inom de första 64 bytes av ramen har skickats.
- Minskar risken att skicka vidare korrupta ramar.

Cut-Through Switching

Två varianter

- Fast Forward

- Läser enbart in de första 14 bytes för att veta destinationen.
- Därefter börjar den skicka vidare ramen innan hela paketet blivit mottaget.
- Snabbt, men kan skicka vidare korrupta ramar.

- Fragment-free

- Lagrar de första 64 bytes av en ram.
- De flesta kollisioner sker inom de första 64 bytes av ramen har skickats.
- Minskar risken att skicka vidare korrupta ramar.

Cut-Through Switching

Två varianter

- Fast Forward

- Läser enbart in de första 14 bytes för att veta destinationen.
- Därefter börjar den skicka vidare ramen innan hela paketet blivit mottaget.
- Snabbt, men kan skicka vidare korrupta ramar.

- Fragment-free

- Lagrar de första 64 bytes av en ram.
- De flesta kollisioner sker inom de första 64 bytes av ramen har skickats.
- Minskar risken att skicka vidare korrupta ramar.

Cut-Through Switching

Två varianter

- Fast Forward

- Läser enbart in de första 14 bytes för att veta destinationen.
- Därefter börjar den skicka vidare ramen innan hela paketet blivit mottaget.
- Snabbt, men kan skicka vidare korrupta ramar.

- Fragment-free

- Lagrar de första 64 bytes av en ram.
- De flesta kollisioner sker inom de första 64 bytes av ramen har skickats.
- Minskar risken att skicka vidare korrupta ramar.

Cut-Through Switching

Två varianter

- Fast Forward
 - Läser enbart in de första 14 bytes för att veta destinationen.
 - Därefter börjar den skicka vidare ramen innan hela paketet blivit mottaget.
 - Snabbt, men kan skicka vidare korrupta ramar.
- Fragment-free
 - Lagrar de första 64 bytes av en ram.
 - De flesta kollisioner sker inom de första 64 bytes av ramen har skickats.
 - Minskar risken att skicka vidare korrupta ramar.

Cut-Through Switching

Två varianter

- Fast Forward
 - Läser enbart in de första 14 bytes för att veta destinationen.
 - Därefter börjar den skicka vidare ramen innan hela paketet blivit mottaget.
 - Snabbt, men kan skicka vidare korrupta ramar.
- Fragment-free
 - Lagrar de första 64 bytes av en ram.
 - De flesta kollisioner sker inom de första 64 bytes av ramen har skickats.
 - Minskar risken att skicka vidare korrupta ramar.

Cut-Through Switching

Två varianter

- Fast Forward
 - Läser enbart in de första 14 bytes för att veta destinationen.
 - Därefter börjar den skicka vidare ramen innan hela paketet blivit mottaget.
 - Snabbt, men kan skicka vidare korrupta ramar.
- Fragment-free
 - Lagrar de första 64 bytes av en ram.
 - De flesta kollisioner sker inom de första 64 bytes av ramen har skickats.
 - Minskar risken att skicka vidare korrupta ramar.

Cut-Through Switching

Två varianter

- Fast Forward
 - Läser enbart in de första 14 bytes för att veta destinationen.
 - Därefter börjar den skicka vidare ramen innan hela paketet blivit mottaget.
 - Snabbt, men kan skicka vidare korrupta ramar.
- Fragment-free
 - Lagrar de första 64 bytes av en ram.
 - De flesta kollisioner sker inom de första 64 bytes av ramen har skickats.
 - Minskar risken att skicka vidare korrupta ramar.

Buffers

Två tekniker används för att lagra ramar i en switch/router.

- Memory based

- Alla portar delar på samma minne.
- denna teknik tillåter exempelvis större ramar, då minnet tilldelas dynamiskt efter behov.
- Tillåter asymmetrisk switching där inkommande ramar tas emot snabbare än de kan skickas.
- Nackdelen är att en överföring kan ta upp större delen av minnet.

- Port based

- Varje port har en egen buffert.
- Nackdel med denna teknik är att om dess destinationsport är upptagen kan denna ram blocka för senare inkomna ramar att levereras.

Buffers

Två tekniker används för att lagra ramar i en switch/router.

- Memory based

- Alla portar delar på samma minne.

- denna teknik tillåter exempelvis större ramar, då minnet tilldelas dynamiskt efter behov.
- Tillåter asymmetrisk switching där inkommande ramar tas emot snabbare än de kan skickas.
- Nackdelen är att en överföring kan ta upp större delen av minnet.

- Port based

- Varje port har en egen buffert.
- Nackdel med denna teknik är att om dess destinationsport är upptagen kan denna ram blocka för senare inkomna ramar att levereras.

Buffers

Två tekniker används för att lagra ramar i en switch/router.

- Memory based

- Alla portar delar på samma minne.
- denna teknik tillåter exempelvis större ramar, då minnet tilldelas dynamiskt efter behov.
- Tillåter asymmetrisk switching där inkommande ramar tas emot snabbare än de kan skickas.
- Nackdelen är att en överföring kan ta upp större delen av minnet.

- Port based

- Varje port har en egen buffert.
- Nackdel med denna teknik är att om dess destinationsport är upptagen kan denna ram blocka för senare inkomna ramar att levereras.

Buffers

Två tekniker används för att lagra ramar i en switch/router.

- Memory based

- Alla portar delar på samma minne.
- denna teknik tillåter exempelvis större ramar, då minnet tilldelas dynamiskt efter behov.
- Tillåter asymmetrisk switching där inkommande ramar tas emot snabbare än de kan skickas.
- Nackdelen är att en överföring kan ta upp större delen av minnet.

- Port based

- Varje port har en egen buffert.
- Nackdel med denna teknik är att om dess destinationsport är upptagen kan denna ram blocka för senare inkomna ramar att levereras.

Buffers

Två tekniker används för att lagra ramar i en switch/router.

- Memory based
 - Alla portar delar på samma minne.
 - denna teknik tillåter exempelvis större ramar, då minnet tilldelas dynamiskt efter behov.
 - Tillåter asymmetrisk switching där inkommande ramar tas emot snabbare än de kan skickas.
 - Nackdelen är att en överföring kan ta upp större delen av minnet.
- Port based
 - Varje port har en egen buffert.
 - Nackdel med denna teknik är att om dess destinationsport är upptagen kan denna ram blocka för senare inkomna ramar att levereras.

Buffers

Två tekniker används för att lagra ramar i en switch/router.

- Memory based
 - Alla portar delar på samma minne.
 - denna teknik tillåter exempelvis större ramar, då minnet tilldelas dynamiskt efter behov.
 - Tillåter asymmetrisk switching där inkommande ramar tas emot snabbare än de kan skickas.
 - Nackdelen är att en överföring kan ta upp större delen av minnet.
- Port based
 - Varje port har en egen buffert.
 - Nackdel med denna teknik är att om dess destinationsport är upptagen kan denna ram blocka för senare inkomna ramar att levereras.

Buffers

Två tekniker används för att lagra ramar i en switch/router.

- Memory based
 - Alla portar delar på samma minne.
 - denna teknik tillåter exempelvis större ramar, då minnet tilldelas dynamiskt efter behov.
 - Tillåter asymmetrisk switching där inkommande ramar tas emot snabbare än de kan skickas.
 - Nackdelen är att en överföring kan ta upp större delen av minnet.
- Port based
 - Varje port har en egen buffert.
 - Nackdel med denna teknik är att om dess destinationsport är upptagen kan denna ram blocka för senare inkomna ramar att levereras.

Buffers

Två tekniker används för att lagra ramar i en switch/router.

- Memory based
 - Alla portar delar på samma minne.
 - denna teknik tillåter exempelvis större ramar, då minnet tilldelas dynamiskt efter behov.
 - Tillåter asymmetrisk switching där inkommande ramar tas emot snabbare än de kan skickas.
 - Nackdelen är att en överföring kan ta upp större delen av minnet.
- Port based
 - Varje port har en egen buffert.
 - Nackdel med denna teknik är att om dess destinationsport är upptagen kan denna ram blocka för senare inkomna ramar att levereras.

Lager 2 och Lager 3 switching

- Lager 2 switchar enbart efter MAC adressen.
- Lager 3 kollar även på IP-adressen.
- Skillnad mellan Lager 3 och en router?

Lager 2 och Lager 3 switching

- Lager 2 switchar enbart efter MAC adressen.
- Lager 3 kollar även på IP-adressen.
- Skillnad mellan Lager 3 och en router?

Lager 2 och Lager 3 switching

- Lager 2 switchar enbart efter MAC adressen.
- Lager 3 kollar även på IP-adressen.
- Skillnad mellan Lager 3 och en router?

Lager 2 och Lager 3 switching

- Lager 2 switchar enbart efter MAC adressen.
- Lager 3 kollar även på IP-adressen.
- Skillnad mellan Lager 3 och en router?
 - Lager 3 switch stödjer oftast enbart Ethernet.

Lager 2 och Lager 3 switching

- Lager 2 switchar enbart efter MAC adressen.
- Lager 3 kollar även på IP-adressen.
- Skillnad mellan Lager 3 och en router?
 - Lager 3 switch stödjer oftast enbart Ethernet.
 - Router klarar oftast andra lager 1 standarder (PPP, Frame Relay)

Lager 2 och Lager 3 switching

- Lager 2 switchar enbart efter MAC adressen.
- Lager 3 kollar även på IP-adressen.
- Skillnad mellan Lager 3 och en router?
 - Lager 3 switch stödjer oftast enbart Ethernet.
 - Router klarar oftast andra lager 1 standarder (PPP, Frame Relay)
 - Både L3 och router kan köra routing protocol (RIP, OSPF, EIGRP osv.)

Lager 2 och Lager 3 switching

- Lager 2 switchar enbart efter MAC adressen.
- Lager 3 kollar även på IP-adressen.
- Skillnad mellan Lager 3 och en router?
 - Lager 3 switch stödjer oftast enbart Ethernet.
 - Router klarar oftast andra lager 1 standarder (PPP, Frame Relay)
 - Både L3 och router kan köra routing protocol (RIP, OSPF, EIGRP osv.)
 - Router stödjer NAT/PAT, etablera anslutningar med mera.

Lager 2 och Lager 3 switching

- Lager 2 switchar enbart efter MAC adressen.
- Lager 3 kollar även på IP-adressen.
- Skillnad mellan Lager 3 och en router?
 - Lager 3 switch stödjer oftast enbart Ethernet.
 - Router klarar oftast andra lager 1 standarder (PPP, Frame Relay)
 - Både L3 och router kan köra routing protocol (RIP, OSPF, EIGRP osv.)
 - Router stödjer NAT/PAT, etablera anslutningar med mera.
 - Sådan funktionalitet har dock börjat dyka upp på L3 switchar också.

Frågor

Har ni några frågor kan ni kontakta mig på:

- Epost: lennart.franked@miun.se
- Tel: 060-148683

Referenser

- [1] RAD Data Communication. Ethernet frame format and ieee 802.3, 2010. URL <http://www3.rad.com/networks/infrastructure/lans/etherform.htm>.
- [2] DIX. The ethernet, September 1980.
- [3] IEEE. Ieee standard ethertypes. URL <http://standards.ieee.org/develop/regauth/ethertype/eth.txt>.
- [4] IEEE. The structure and coding of logical link control (llc) addresses: A tutorial guide, 2010. URL <http://standards.ieee.org/develop/regauth/tut/llc.pdf>.
- [5] James F. Kurose and Keith W. Ross. *Computer networking : a top-down approach*. Pearson Education, Boston, [Mass.], 6. ed., international ed. edition, 2013. ISBN 0-273-76896-4.
- [6] Wayne Lewis. *LAN switching and wireless : CCNA exploration companion guide*. Cisco, Indianapolis, Ind., 2008. ISBN 1-58713-207-9 (hardcover w/cd).
- [7] Andrew S. Tanenbaum and D. Wetherall. *Computer networks*. Pearson, Boston, 5th ed. edition, 2011. ISBN 978-0-13-255317-9 (hft.) (International ed.).