Chapter 5: Ethernet

Introduction to Networks
Chapter 5: Objectives

Upon completion of this chapter, you will be able to:

- Describe the operation of the Ethernet sublayers.
- Identify the major fields of the Ethernet frame.
- Describe the purpose and characteristics of the Ethernet MAC address.
- Describe the purpose of ARP.
- Explain how ARP requests impact network and host performance.
- Explain basic switching concepts.
- Compare fixed configuration and modular switches.
- Configure a Layer 3 switch.
Chapter 5

5.0 Introduction
5.1 Ethernet Protocol
5.2 Address Resolution Protocol
5.3 LAN Switches
5.4 Summary
5.1 Ethernet Protocol
Ethernet Operation

LLC and MAC Sublayers

Ethernet
- One of the most widely used LAN technologies
- Operates in the data link layer and the physical layer
- Family of networking technologies that are defined in the IEEE 802.2 and 802.3 standards
- Supports data bandwidths of 10, 100, 1000, 10,000, 40,000, and 100,000 Mbps (100 Gbps)

Ethernet Standards
- Define Layer 2 protocols and Layer 1 technologies
- Two separate sub layers of the data link layer to operate – Logical link control (LLC) and the MAC sublayers
Ethernet Operation

LLC and MAC Sublayers (cont.)

Ethernet is defined by data link layer and physical layer protocols.

Application
Presentation
Session
Transport
Network
Data Link
LLC
MAC
802.2
802.3
Physical
Ethernet
Ethernet Operation

LLC and MAC Sublayers (cont.)

LLC

- Handles communication between upper and lower layers.
- Takes the network protocol data and adds control information to help deliver the packet to the destination.

MAC

- Constitutes the lower sublayer of the data link layer.
- Implemented by hardware, typically in the computer NIC.
- Two primary responsibilities:
 - Data encapsulation
 - Media access control
Ethernet Operation

MAC Sublayer

Data Encapsulation
- Frame delimiting
- Addressing
- Error detection

Media Access Control
- Control of frame placement on and off the media
- Media recovery
Ethernet Operation

MAC Sublayer (cont.)

Data encapsulation

- Frame assembly before transmission and frame disassembly upon reception of a frame.
- MAC layer adds a header and trailer to the network layer PDU.

Provides three primary functions:

- **Frame delimiting** – Identifies a group of bits that make up a frame, synchronization between the transmitting and receiving nodes.
- **Addressing** – Each Ethernet header added in the frame contains the physical address (MAC address) that enables a frame to be delivered to a destination node.
- **Error detection** – Each Ethernet frame contains a trailer with a cyclic redundancy check (CRC) of the frame contents.
Ethernet Operation

MAC Sublayer (cont.)

MAC

- Responsible for the placement of frames on the media and the removal of frames from the media
- Communicates directly with the physical layer
- If multiple devices on a single medium attempt to forward data simultaneously, the data will collide resulting in corrupted, unusable data
- Ethernet provides a method for controlling how the nodes share access through the use a Carrier Sense Multiple Access (CSMA) technology
Ethernet Operation

Media Access Control

Carrier Sense Multiple Access (CSMA) process

- Used to first detect if the media is carrying a signal
- If no carrier signal is detected, the device transmits its data
- If two devices transmit at the same time - data collision
Ethernet Operation

Media Access Control (cont.)

Contestion-Based Access

<table>
<thead>
<tr>
<th>Method</th>
<th>Characteristics</th>
<th>Example</th>
</tr>
</thead>
<tbody>
<tr>
<td>Contention-Based</td>
<td>• Stations can transmit at any time</td>
<td>• Ethernet</td>
</tr>
<tr>
<td>Access</td>
<td>• Collisions exist</td>
<td>• Wireless</td>
</tr>
<tr>
<td></td>
<td>• Mechanisms exist to resolve contention problems</td>
<td></td>
</tr>
<tr>
<td></td>
<td>• CSMA/CD for Ethernet networks</td>
<td></td>
</tr>
<tr>
<td></td>
<td>• CSMA/CA for 802.11 wireless networks</td>
<td></td>
</tr>
</tbody>
</table>
Ethernet Operation

Media Access Control (cont.)

CSMA is usually implemented in conjunction with a method for resolving media contention. The two commonly used methods are: CSMA/Collision Detection and CSMA/Collision Avoidance

CSMA/Collision Detection

• The device monitors the media for the presence of a data signal
• If a data signal is absent, indicating that the media is free, the device transmits the data
• If signals are then detected that show another device was transmitting at the same time, all devices stop sending & try again later
• While Ethernet networks are designed with CSMA/CD technology, with today’s intermediate devices, collisions do not occur and the processes utilized by CSMA/CD are really unnecessary
• Wireless connections in a LAN environment still have to take collisions into account
Ethernet Operation

Media Access Control (cont.)

CSMA/Collision Avoidance (CSMA/CA) media access method

- Device examines the media for the presence of data signal - if the media is free, the device sends a notification across the media of its intent to use it
- The device then sends the data.
- Used by 802.11 wireless networking technologies
Ethernet Operation

MAC Address: Ethernet Identity

- Layer 2 Ethernet MAC address is a 48-bit binary value expressed as 12 hexadecimal digits.

- IEEE requires a vendor to follow these rules:
 - Must use that vendor's assigned OUI as the first 3 bytes.

- All MAC addresses with the same OUI must be assigned a unique value in the last 3 bytes.

The Ethernet MAC Address Structure

<table>
<thead>
<tr>
<th>Organizationally Unique Identifier (OUI)</th>
<th>Vendor Assigned (NIC, Interfaces)</th>
</tr>
</thead>
<tbody>
<tr>
<td>24 Bits</td>
<td>24 Bits</td>
</tr>
<tr>
<td>6 hex digits</td>
<td>6 hex digits</td>
</tr>
<tr>
<td>00-60-2F</td>
<td>3A-07-BC</td>
</tr>
<tr>
<td>Cisco</td>
<td>particular device</td>
</tr>
</tbody>
</table>
Ethernet Operation

Frame Processing

- MAC addresses assigned to workstations, servers, printers, switches, and routers.
- Example MACs:
 - 00-05-9A-3C-78-00
 - 00:05:9A:3C:78:00
 - 0005.9A3C.7800.
- When a device is forwarding a message to an Ethernet network, attaches header information to the packet, contains the source and destination MAC address.
- Each NIC views information to see if the destination MAC address in the frame matches the device’s physical MAC address stored in RAM.
- No match, the device discards the frame.
- Matches the destination MAC of the frame, the NIC passes the frame up the OSI layers, where the de-encapsulation process takes place.
Ethernet Frame Attributes

Ethernet Encapsulation

- Early versions of Ethernet were slow at 10 Mb/s.
- Now operate at 10 Gb/s per second and faster.
- Ethernet frame structure adds headers and trailers around the Layer 3 PDU to encapsulate the message being sent.
- Ethernet II is the Ethernet frame format used in TCP/IP networks.
Ethernet Frame Attributes

Ethernet Frame Size

- Ethernet II and IEEE 802.3 standards define the minimum frame size as 64 bytes and the maximum as 1518 bytes.
- Less than 64 bytes in length is considered a "collision fragment" or "runt frame".
- If size of a transmitted frame is less than the minimum or greater than the maximum, the receiving device drops the frame.
- At the physical layer, different versions of Ethernet vary in their method for detecting and placing data on the media.
Extra 4 Bytes Allows for QoS and VLAN Technologies

The figure displays the fields contained in the 802.1Q VLAN tag.
Ethernet Frame Attributes

Introduction to the Ethernet Frame

<table>
<thead>
<tr>
<th>Field</th>
<th>Used for</th>
</tr>
</thead>
<tbody>
<tr>
<td>Preamble</td>
<td>Synchronization between the sending and receiving devices.</td>
</tr>
<tr>
<td>Start of FrameDelimiter</td>
<td></td>
</tr>
<tr>
<td>Length/Type Field</td>
<td>Defines the exact length of the frame's data field; describes which protocol is implemented.</td>
</tr>
<tr>
<td>Data and Pad Fields</td>
<td>Contains the encapsulated data from a higher layer, an IPv4 packet.</td>
</tr>
</tbody>
</table>

IEEE 802.3

- **Preamble**: Used for synchronization between the sending and receiving devices.
- **Start of Frame Delimiter**: Used for synchronization between the sending and receiving devices.
- **Destination Address**: Defines the exact length of the frame's data field; describes which protocol is implemented.
- **Source Address**: Defines the exact length of the frame's data field; describes which protocol is implemented.
- **Length**: Defines the exact length of the frame's data field; describes which protocol is implemented.
- **46 to 1500**: Header and Data
- **Frame Check Sequence**: Contains the encapsulated data from a higher layer, an IPv4 packet.
Frame Check Sequence Field
Used to detect errors in a frame with cyclic redundancy check (4 bytes); if calculations match at source and receiver, no error occurred.
Ethernet MAC

MAC Addresses and Hexadecimal

<table>
<thead>
<tr>
<th>Decimal</th>
<th>Binary</th>
<th>Hexadecimal</th>
<th>Binary</th>
<th>Hexadecimal</th>
</tr>
</thead>
<tbody>
<tr>
<td>0</td>
<td>0000</td>
<td>0</td>
<td>0000 0000</td>
<td>00</td>
</tr>
<tr>
<td>1</td>
<td>0001</td>
<td>1</td>
<td>0000 0001</td>
<td>01</td>
</tr>
<tr>
<td>2</td>
<td>0010</td>
<td>2</td>
<td>0000 0010</td>
<td>02</td>
</tr>
<tr>
<td>3</td>
<td>0011</td>
<td>3</td>
<td>0000 0011</td>
<td>03</td>
</tr>
<tr>
<td>4</td>
<td>0100</td>
<td>4</td>
<td>0000 0100</td>
<td>04</td>
</tr>
<tr>
<td>5</td>
<td>0101</td>
<td>5</td>
<td>0000 0101</td>
<td>05</td>
</tr>
<tr>
<td>6</td>
<td>0110</td>
<td>6</td>
<td>0000 0110</td>
<td>06</td>
</tr>
<tr>
<td>7</td>
<td>0111</td>
<td>7</td>
<td>0000 0111</td>
<td>07</td>
</tr>
<tr>
<td>8</td>
<td>1000</td>
<td>8</td>
<td>0000 1000</td>
<td>08</td>
</tr>
<tr>
<td>9</td>
<td>1001</td>
<td>9</td>
<td>0000 1010</td>
<td>0A</td>
</tr>
<tr>
<td>10</td>
<td>1010</td>
<td>A</td>
<td>0000 1111</td>
<td>0F</td>
</tr>
<tr>
<td>11</td>
<td>1011</td>
<td>B</td>
<td>0001 0000</td>
<td>10</td>
</tr>
<tr>
<td>12</td>
<td>1100</td>
<td>C</td>
<td>0010 0000</td>
<td>20</td>
</tr>
<tr>
<td>13</td>
<td>1101</td>
<td>D</td>
<td>0100 0000</td>
<td>40</td>
</tr>
<tr>
<td>14</td>
<td>1110</td>
<td>E</td>
<td>1000 0000</td>
<td>80</td>
</tr>
<tr>
<td>15</td>
<td>1111</td>
<td>F</td>
<td>1100 0000</td>
<td>C0</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Decimal</th>
<th>Binary</th>
<th>Hexadecimal</th>
<th>Binary</th>
<th>Hexadecimal</th>
</tr>
</thead>
<tbody>
<tr>
<td>16</td>
<td>0001</td>
<td>16</td>
<td>0001 0000</td>
<td>10</td>
</tr>
<tr>
<td>17</td>
<td>0010</td>
<td>17</td>
<td>0001 0001</td>
<td>11</td>
</tr>
<tr>
<td>18</td>
<td>0011</td>
<td>18</td>
<td>0001 0010</td>
<td>12</td>
</tr>
<tr>
<td>19</td>
<td>0100</td>
<td>19</td>
<td>0001 0011</td>
<td>13</td>
</tr>
<tr>
<td>20</td>
<td>0101</td>
<td>20</td>
<td>0001 0100</td>
<td>20</td>
</tr>
<tr>
<td>21</td>
<td>0110</td>
<td>21</td>
<td>0001 0101</td>
<td>21</td>
</tr>
<tr>
<td>22</td>
<td>0111</td>
<td>22</td>
<td>0001 0110</td>
<td>22</td>
</tr>
<tr>
<td>23</td>
<td>1000</td>
<td>23</td>
<td>0001 0111</td>
<td>23</td>
</tr>
<tr>
<td>24</td>
<td>1001</td>
<td>24</td>
<td>0001 1000</td>
<td>24</td>
</tr>
<tr>
<td>25</td>
<td>1010</td>
<td>25</td>
<td>0001 1010</td>
<td>25</td>
</tr>
<tr>
<td>26</td>
<td>1011</td>
<td>26</td>
<td>0001 1111</td>
<td>26</td>
</tr>
<tr>
<td>27</td>
<td>1100</td>
<td>27</td>
<td>0010 0000</td>
<td>27</td>
</tr>
<tr>
<td>28</td>
<td>1101</td>
<td>28</td>
<td>0100 0000</td>
<td>28</td>
</tr>
<tr>
<td>29</td>
<td>1110</td>
<td>29</td>
<td>1000 0000</td>
<td>29</td>
</tr>
<tr>
<td>30</td>
<td>1111</td>
<td>30</td>
<td>1100 0000</td>
<td>30</td>
</tr>
<tr>
<td>31</td>
<td>1110</td>
<td>31</td>
<td>1100 0001</td>
<td>31</td>
</tr>
<tr>
<td>32</td>
<td>1111</td>
<td>32</td>
<td>1100 0010</td>
<td>32</td>
</tr>
<tr>
<td>33</td>
<td>1110</td>
<td>33</td>
<td>1100 0100</td>
<td>33</td>
</tr>
<tr>
<td>34</td>
<td>1111</td>
<td>34</td>
<td>1100 0101</td>
<td>34</td>
</tr>
<tr>
<td>35</td>
<td>1110</td>
<td>35</td>
<td>1100 0110</td>
<td>35</td>
</tr>
<tr>
<td>36</td>
<td>1111</td>
<td>36</td>
<td>1100 0111</td>
<td>36</td>
</tr>
<tr>
<td>37</td>
<td>1110</td>
<td>37</td>
<td>1100 1000</td>
<td>37</td>
</tr>
<tr>
<td>38</td>
<td>1111</td>
<td>38</td>
<td>1100 1001</td>
<td>38</td>
</tr>
<tr>
<td>39</td>
<td>1110</td>
<td>39</td>
<td>1100 1010</td>
<td>39</td>
</tr>
<tr>
<td>40</td>
<td>1111</td>
<td>40</td>
<td>1100 1111</td>
<td>40</td>
</tr>
</tbody>
</table>
Ethernet MAC

MAC Address Representations

```
C:\>ipconfig/all

Local Area Connection:

Connection-specific DNS Suffix . : example.com
Description . . . . . . . . . . . . . . . . . . . . . . . . . . . : Intel(R) Gigabit Network Connection
Physical Address . . . . . . . . . . . . . . . . . . . . . . . . : 00-18-DE-C7-F3-F8
DHCP Enabled . . . . . . . . . . . . . . . . . . . . . . . . . : Yes
Autoconfiguration Enabled . . . . : Yes
IPv4 Address . . . . . . . . . . . . . . . . . . . . . . . . . . : 192.168.1.67 (Preferred)
Subnet Mask . . . . . . . . . . . . . . . . . . . . . . . . . . . : 255.255.255.0
Leases Obtained . . . . . . . . . . . . . . . . . . . . . . . . : Monday, November 26, 2012 12:14:40 PM
Leases Expires . . . . . . . . . . . . . . . . . . . . . . . . . : Saturday, December 01, 2012 12:15:02 AM
Default Gateway . . . . . . . . . . . . . . . . . . . . . . . . : 192.168.1.254
DHCP Server . . . . . . . . . . . . . . . . . . . . . . . . . . : 192.168.1.254
DNS Servers . . . . . . . . . . . . . . . . . . . . . . . . . . : 192.168.1.254

With Dashes: 00-60-2F-3A-07-BC
With Colons: 00:60:2F:3A:07:BC
With Periods: 0060.2F3A.07BC
```
Ethernet MAC

Unicast MAC Address
Ethernet MAC

Broadcast MAC Address

I need to send data to all hosts on the network.

Broadcast IP and broadcast MAC destination addresses are used by the source to forward a packet to all hosts on the network.
Multicast MAC Address

Multicast MAC address is a special value that begins with 01-00-5E in hexadecimal.

Range of IPV4 multicast addresses is 224.0.0.0 to 239.255.255.255.
MAC and IP

MAC Address

- This address does not change
- Similar to the name of a person
- Known as physical address because physically assigned to the host NIC

IP Address

- Similar to the address of a person
- Based on where the host is actually located
- Known as a logical address because assigned logically
- Assigned to each host by a network administrator

Both the physical MAC and logical IP addresses are required for a computer to communicate just like both the name and address of a person are required to send a letter.
IP Packet Encapsulated in an Ethernet Frame

A switch examines MAC addresses.

<table>
<thead>
<tr>
<th>Destination MAC Address</th>
<th>Source MAC Address</th>
<th>Source IP Address</th>
<th>Destination IP Address</th>
<th>Data</th>
<th>Trailer</th>
</tr>
</thead>
</table>

A router examines IP addresses.

<table>
<thead>
<tr>
<th>Destination MAC Address</th>
<th>Source MAC Address</th>
<th>Source IP Address</th>
<th>Destination IP Address</th>
<th>Data</th>
<th>Trailer</th>
</tr>
</thead>
</table>
Ethernet MAC

End-to-End Connectivity, MAC, and IP (cont.)

The Data Link Layer

Data link layer protocols govern how to format a frame for use on different media.

Different protocols may be in use for different media.

At each hop along the path, an intermediary device accepts frames from one medium, de-encapsulates the frame and then forwards the packets in a new frame. The headers of each frame are formatted for the specific medium that it will cross.
5.2 Address Resolution Protocol
ARP

Introduction to ARP

ARP Purpose

- Sending node needs a way to find the MAC address of the destination for a given Ethernet link

The ARP protocol provides two basic functions:

- Resolving IPv4 addresses to MAC addresses
- Maintaining a table of mappings
ARP

Introduction to ARP (cont.)

I need to send information to 192.168.1.7, but I only have the IP address. I don’t know the MAC address of the device that has that IP.
ARP

ARP Functions/Operation

ARP Table

- Used to find the data link layer address that is mapped to the destination IPv4 address.
- As a node receives frames from the media, it records the source IP and MAC address as a mapping in the ARP table.

ARP Request

- Layer 2 broadcast to all devices on the Ethernet LAN.
- The node that matches the IP address in the broadcast will reply.
- If no device responds to the ARP request, the packet is dropped because a frame cannot be created.

Note: Static map entries can be entered in an ARP table, but this is rarely done.
ARP

ARP Operation

The ARP Process — Communicating Locally

- **Host A**
 - IP: 10.10.0.1
 - MAC: 00-0d-88-c7-9a-24

- **Host B**
 - IP: 10.10.0.2
 - MAC: 00-08-a3-b6-ce-04

- **Host C**
 - IP: 10.10.0.3
 - MAC: 00-0d-56-09-fb-d1

- **Host D**
 - IP: 10.10.0.4
 - MAC: 00-12-3f-d4-6d-1b

Host A wants to send data to IP address 10.10.0.3, but has no ARP entry.

- **R1**
 - Interface: G0/0
 - IP: 10.10.0.254
 - MAC: 00-10-7b-e7-fa-ef

Network

Presentation_ID 34 © 2008 Cisco Systems, Inc. All rights reserved. Cisco Confidential
ARP

ARP Operation (cont.)

Host A — ARP Cache

Host A
10.10.0.1
00-0d-88-c7-9a-24

Host B
10.10.0.2
00-08-a3-b6-ce-04

Host C
10.10.0.3
00-0d-56-09-fb-d1

Host D
10.10.0.4
00-12-3f-d4-6d-1b

Host A sends an ARP request looking for the MAC address associated with IP 10.10.0.3.

R1 interface G0/0
10.10.0.254
00-10-7b-e7-fa-ef

Network
ARP Operation (cont.)

Host C, with IP address 10.10.0.3, responds with an ARP reply that includes its MAC address.

R1 interface G0/0
10.10.0.254
00-10-7b-e7-fa-ef
ARP

ARP Operation (cont.)

Adding MAC-to-IP Map in ARP Cache

Host A — ARP Cache
10.10.0.3 00-0d-56-09-fb-d1

Host A
10.10.0.1
00-0d-88-c7-9a-24

Host B
10.10.0.2
00-08-a3-b6-ce-04

Host C
10.10.0.3
00-0d-56-09-fb-d1

Host D
10.10.0.4
00-12-3f-d4-6d-1b

Host A adds the MAC-to-IP address map to its ARP cache.
ARP

ARP Functions/Operation (cont.)

Forwarding Data with MAC Address Information

Host A — ARP Cache

| 10.10.0.3 | 00-0d-56-09-fb-d1 |

Host A
10.10.0.1
00-0d-88-c7-9a-24

Host B
10.10.0.2
00-08-a3-b6-ce-04

Host C
10.10.0.3
00-0d-56-09-fb-d1

Host D
10.10.0.4
00-12-3f-d4-6d-1b

Host A forwards data directly to Host C via MAC address.

R1 interface G0/0
10.10.0.254
00-10-7b-e7-fa-e6

Network
ARP

ARP Role in Remote Communication

- If the destination IPv4 host is on the local network, the frame will use the MAC address of this device as the destination MAC address.

- If the destination IPv4 host is not on the local network, the source uses the ARP process to determine a MAC address for the router interface serving as the gateway.

- In the event that the gateway entry is not in the table, an ARP request is used to retrieve the MAC address associated with the IP address of the router interface.
ARP

Removing Entries from an ARP Table

- The ARP cache timer removes ARP entries that have not been used for a specified period of time.
- Commands may also be used to manually remove all or some of the entries in the ARP table.
ARP

ARP Tables on Networking Devices

```
Router#show ip arp

<table>
<thead>
<tr>
<th>Protocol</th>
<th>Address</th>
<th>Age (min)</th>
<th>Hardware Addr</th>
<th>Type</th>
<th>Interface</th>
</tr>
</thead>
<tbody>
<tr>
<td>Internet</td>
<td>172.16.233.229</td>
<td>-</td>
<td>0000.0c59.f892</td>
<td>ARPA</td>
<td>Ethernet0/0</td>
</tr>
<tr>
<td>Internet</td>
<td>172.16.233.218</td>
<td>-</td>
<td>0000.0c07.ac00</td>
<td>ARPA</td>
<td>Ethernet0/0</td>
</tr>
<tr>
<td>Internet</td>
<td>172.16.168.11</td>
<td>-</td>
<td>0000.0c63.1300</td>
<td>ARPA</td>
<td>Ethernet0/0</td>
</tr>
<tr>
<td>Internet</td>
<td>172.16.168.254</td>
<td>9</td>
<td>0000.0c36.6965</td>
<td>ARPA</td>
<td>Ethernet0/0</td>
</tr>
</tbody>
</table>
```

```
C:\>arp -a

Interface: 192.168.1.67 --- 0xa

<table>
<thead>
<tr>
<th>Internet Address</th>
<th>Physical Address</th>
<th>Type</th>
</tr>
</thead>
<tbody>
<tr>
<td>192.168.1.254</td>
<td>64-0f-29-0d-36-91</td>
<td>dynamic</td>
</tr>
<tr>
<td>192.168.1.255</td>
<td>ff-ff-ff-ff-ff-ff</td>
<td>static</td>
</tr>
<tr>
<td>224.0.0.22</td>
<td>01-00-5e-00-00-16</td>
<td>static</td>
</tr>
<tr>
<td>224.0.0.251</td>
<td>01-00-5e-00-00-00-fb</td>
<td>static</td>
</tr>
<tr>
<td>224.0.0.252</td>
<td>01-00-5e-00-00-00-fc</td>
<td>static</td>
</tr>
<tr>
<td>255.255.255.255</td>
<td>ff-ff-ff-ff-ff-ff</td>
<td>static</td>
</tr>
</tbody>
</table>
```
ARP Issues:
- Broadcasts, overhead on the media
- Security

ARP broadcasts can flood the local media.
ARP Issues

Mitigating ARP Problems

Segmentation

Switch at the center of a LAN

Each computer has its own collision domain.
5.3 LAN Switches
Switching

Switch Port Fundamentals

Layer 2 LAN Switch

- Connects end devices to a central intermediate device on most Ethernet networks
- Performs switching and filtering based only on the MAC address
- Builds a MAC address table that it uses to make forwarding decisions
- Depends on routers to pass data between IP subnetworks
1. The switch receives a broadcast frame from PC 1 on Port 1.
2. The switch enters the source MAC address and the switch port that received the frame into the address table.
3. Because the destination address is a broadcast, the switch floods the frame to all ports, except the port on which it received the frame.
4. The destination device replies to the broadcast with a unicast frame addressed to PC 1.
5. The switch enters the source MAC address of PC 2 and the port number of the switch port that received the frame into the address table. The destination address of the frame and its associated port is found in the MAC address table.

6. The switch can now forward frames between source and destination devices without flooding, because it has entries in the address table that identify the associated ports.
Switching

Duplex Settings

Half Duplex (CSMA/CD)
- Unidirectional data flow
- Higher potential for collision
- Hub connectivity

Full Duplex
- Point-to-point only
- Attached to dedicated switched port
- Requires full-duplex support on both ends
- Collision-free
- Collision detect circuit disabled
Switching
Auto-MDIX

MDIX auto detects the type of connection required and configures the interface accordingly.
A store-and-forward switch receives the entire frame, and computes the CRC. If the CRC is valid, the switch looks up the destination address, which determines the outgoing interface. The frame is then forwarded out the correct port.
Switching
Cut-through Switching

Fast-forward switching:
- Lowest level of latency immediately forwards a packet after reading the destination address, typical cut-through method of switching

Fragment-free switching:
- Switch stores the first 64 bytes of the frame before forwarding, most network errors and collisions occur during the first 64 bytes

A cut-through switch forwards the frame before it is entirely received. At a minimum, the destination address of the frame must be read before the frame can be forwarded.
Port-Based and Shared Memory Buffering

<table>
<thead>
<tr>
<th>Port-based memory</th>
<th>In port-based memory buffering, frames are stored in queues that are linked to specific incoming and outgoing ports.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Shared memory</td>
<td>Shared memory buffering deposits all frames into a common memory buffer, which all the ports on the switch share.</td>
</tr>
</tbody>
</table>
Fixed or Modular

Fixed versus Modular Configuration

Power over Ethernet (PoE)

IP Phone receives power through the Ethernet cable

Wireless Access Point receives power through the Ethernet cable
Fixed or Modular

Fixed versus Modular Configuration (cont.)

Switch Form Factors

Fixed Configuration
Switches

Features and options are limited
to those that originally come
with the switch.

Modular Configuration
Switches

The chassis accepts
line cards that
contain the ports.

Stackable Configuration Switches
Fixed or Modular
Module Options for Cisco Switch Slots

SFP Modules

Cisco Optical Gigabit Ethernet SFP

Cisco 1000BASE-T Copper SFP

Cisco 2-channel 1000BASE-BX Optical SFP
Layer 3 Switching

Layer 2 versus Layer 3 Switching
Cisco devices which support Layer 3 switching utilize Cisco Express Forwarding (CEF). Two main components of CEF operation are the:

- **Forwarding Information Base (FIB)**
 - Conceptually it is similar to a routing table.
 - A networking device uses this lookup table to make destination-based switching decisions during Cisco Express Forwarding operation.
 - Updated when changes occur in the network and contains all routes known at the time.

- **Adjacency Tables**
 - Maintain layer 2 next-hop addresses for all FIB entries.
Layer 3 Switching

Types of Layer 3 Interfaces

The major types of Layer 3 interfaces are:

- **Switch Virtual Interface (SVI)** – Logical interface on a switch associated with a virtual local-area network (VLAN).

- **Routed Port** – Physical port on a Layer 3 switch configured to act as a router port. Configure routed ports by putting the interface into Layer 3 mode with the `no switchport` interface configuration command.

- **Layer 3 EtherChannel** – Logical interface on a Cisco device associated with a *bundle* of routed ports.
Layer 3 Switching
Configuring a Routed Port on a Layer 3 Switch

Routed Port Configuration

S1(config)#interface f0/6
S1(config-if)#no switchport
S1(config-if)#ip address 192.168.200.1 255.255.255.0
S1(config-if)#no shutdown
S1(config-if)#end
S1#

*Mar 1 00:15:40.115: %SYS-5-CONFIG_I: Configured from console by console
S1#show ip interface brief
Interface IP-Address OK? Method Status Protocol
Vlan1 unassigned YES unset administratively down down
FastEthernet0/1 unassigned YES unset down
FastEthernet0/2 unassigned YES unset down
FastEthernet0/3 unassigned YES unset down
FastEthernet0/4 unassigned YES unset down
FastEthernet0/5 unassigned YES unset down
FastEthernet0/6 192.168.200.1 YES manual up
FastEthernet0/7 unassigned YES unset up
FastEthernet0/8 unassigned YES unset up
<output omitted>
Chapter 5

Summary

- Ethernet is the most widely used LAN technology used today.
- Ethernet standards define both the Layer 2 protocols and the Layer 1 technologies.
- The Ethernet frame structure adds headers and trailers around the Layer 3 PDU to encapsulate the message being sent.
- As an implementation of the IEEE 802.2/3 standards, the Ethernet frame provides MAC addressing and error checking.
- Replacing hubs with switches in the local network has reduced the probability of frame collisions in half-duplex links.
- The Layer 2 addressing provided by Ethernet supports unicast, multicast, and broadcast communications.
- Ethernet uses the Address Resolution Protocol to determine the MAC addresses of destinations and map them against known Network layer addresses.
Chapter 5
Summary (cont.)

- Each node on an IP network has both a MAC address and an IP address.
- The ARP protocol resolves IPv4 addresses to MAC addresses and maintains a table of mappings.
- A Layer 2 switch builds a MAC address table that it uses to make forwarding decisions.
- Layer 3 switches are also capable of performing Layer 3 routing functions, reducing the need for dedicated routers on a LAN.
- Layer 3 switches have specialized switching hardware so they can typically route data as quickly as they can switch.