

ARQ Mechanisms

CSC/ECE 570 – Fall 2024, Section 002

Need for ARQ

- Re-transmissions are needed sometimes
 - Flow Control
 - Sender swamps receiver, must re-send
 - Error Control
 - Error recovery after detection
 - Only non-erroneous copy at the sender
 - But— sender needs to know that

Retransmission Strategies

- **Automatic Repeat ReQuest**
 - Scope - Link based, or end-to-end
 - **Design Goals**
 - Correctness
 - Sender and receiver must agree regarding what data is successfully transmitted, within small variation
 - Frames must be delivered to higher layer in order, and must not *deadlock*
 - Efficiency
 - Throughput, fraction of time channel successfully used
 - **Assumptions**
 - Transmissions are eventually successful

Verification of Correctness

- The (re)transmission rules are embedded into protocols
 - Protocol correctness must be established
 - Correctness → ?
 - Must examine “states” of endpoints
 - Different methods possible
 - Formal methods for less obvious cases
 - Finite State Machine Models
 - Petri Net Models
 - We shall not go into formal methods in this course

Sequence numbers

- Delineated stream of bits → stream of frames
- Successive frames have different identities
- However – some may be *retransmitted*
 - It is the *same* frame
 - How to indicate
- Identity original transmission or retransmission
- Straightforward approach – **sequence numbers**
 - Distinguish the confusion state
- Annoying detail – how high must numbers go?
 - Finite number of bits to store such numbers
 - Very important practically !!

Timing Diagrams - Again

- Diagrams showing sequence of events involved
 - Transmission of frame (start and end)
 - Reception, similarly
 - Delays – four kinds (focus on one link)
 - Queueing
 - Transmission
 - Propagation
 - Processing

ARQ Protocols

- Stop-And-Wait (SWP)
 - What name says
 - Ignoring ACK sequence creates vulnerability to unbounded delay
 - Go-Back-N (GBN)
 - Increase utilization
 - “Sliding window”
 - Selective Repeat Protocol (SRP)
 - Increase efficiency further
 - “Fill up holes”

Stop-and-Wait (No ACK SN)

- Simplest scheme
 - Sender assumes acknowledgement (ACK) delay bound T
 - Implicit request for retransmission - “timeout”
 - Property: Only one outstanding frame at any time
 - Sequence numbers 0 (previous) and 1 (new) suffice
 - *General principle* - one more sequence number than maximum possible outstanding frames
 - General issue - receiver has choice in numbering ACKs
 - “I received upto frame n ” (accumulative ACK)
 - “I received until before frame n ”
 - Must adopt some particular convention (protocol)

SWP Operation

If packet is lost, timeout will occur, prompting retransmission

If ACK is lost, ... ?

If ACK is delayed beyond T , ... ?

SWP Operation

If packet is lost, timeout will occur, prompting retransmission

If ACK is lost, ... ? -- retransmission

If ACK is delayed beyond T , ... ? – already retransmit, go to send the next one

Use of Sequence Numbers

- Acknowledgements are sequence numbered
 - If eliminated, sender would be “guessing” at what frame is ACK’ed
- In general, we will mean this version when we speak of SWP

Go Back N (Sliding Window)

- Why not filling up the waiting time?
 - Sender keeps sending frames during waiting time: “**Pipelining**”
 - N is number of frames that can be transmitted
- Gain: **Higher throughput** in nominal operation (no errors/loss)
- Risk: Losing a frame makes all succeeding ones useless
- Discipline: Receiver only accepts in-order frame
 - At any time, is prepared to accept only the “right” frame
- Now, may need to retransmit multiple frames
 - Sender needs a **buffer**
 - A “window” in the sequence of frames sent
 - Limited to N frames, or $W (< N)$ if only W buffer available
- Need at least **$W+1$** sequence numbers
 - ACK is normally numbered with “next” frame
- Can use Negative Acknowledgments (NAKs) (Advantages?)

0100010100111110101101

01010101010101010101

GBN Nominal Operation

Slide window

What if some packet is lost?

0100010100111110101101

010101010101010101

Selective Repeat Protocol (SRP)

- Why retransmit packets which made it?
- ACK for a packet *does not* mean previous ones received
 - ACK is numbered for received frame
- Same window of W (**two windows**)
 - Now receiver needs buffer also

Selective Repeat

- Sender transmits packets 0 through $W-1$
 - *Each ACK is remembered*
 - At any time, sender can send W packets after n , if *all* packets 0 through n have been ACK’ed
 - *Each packet starts a retransmission timer*

Examples: GBN vs. SRP

(a)

(b)

Quantitative Analyses

SWP Efficiency

- Assume sender always has frames to send
 - What is the best throughput (no losses, errors)?
 - S = Time from beginning of frame transmission till ACK received
 - Simplifying assumption:
 - ACK is received just before timeout, $S = \tau + T$ (total time)
 - **Efficiency** = Fraction of time channel is busy = τ / S
 - **Throughput**: $1/S = 1/(\tau + T)$ frames/second
 - Now consider the case with errors
 - Model the uncertainty of a successful transmission with probability
 - A transmission is successful with probability p
 - True for any packet => memoryless process

010001010011110101101

SWP Efficiency

- Approach: find the expected time to transmit any given frame successfully
 - First find the probability distribution (pmf)
 - Probability that exactly 1 transmission is required = ??? p
 - Probability that exactly 2 transmissions are required = ??? $(1-p)p$
 - Probability that exactly k transmissions are required = ??? $(1-p)^{k-1}p$
- Expected time before the frame is successfully transferred = ???
$$\sum_{(1,n)} k * S * (1-p)^{k-1} p$$
$$S * [1 - (1-p)^n] / p - S * n * (1-p)^{n-1}$$
- Throughput = ??? $1 / (\tau + T) * [1 / ([1 - (1-p)^n] / p) - n * (1-p)^{n-1}]$

GBN Nominal Operation

- “Full” window - enough to keep transmitting through ACK

- Key observation
 - For SWP, Success takes time $\tau + T$, Failure ALSO takes time $\tau + T$
 - For GBN
 - Success takes time = ? ($W^*\tau + T$) for W frames ($\tau + T/W$ for 1 frame)
 - Failure takes same amount of time as before
 - Hence throughput expression as before

GBN Operation

- Approach: find the expected time to transmit any given frame successfully
 - First find the probability distribution (pmf)
 - Probability that exactly 1 transmission is required = ???
 - Probability that exactly 2 transmissions are required = ???
 - Probability that exactly k transmissions are required = ???
- Expected time before the frame is successfully transferred = ???

$$S * [1 - (1-p)^n] / p - S * n * (1-p)^{n-1} \quad S = W^* \tau + T$$

- Throughput = ???

$$W / (W^* \tau + T) * [1 / ([1 - (1-p)^n] / p - n * (1-p)^{n-1})]$$

How To Set the Window Size?

- Idea: to fill the pipe entirely
 - w: window size (to set)
 - B: bandwidth (bps) divided by frame size (bits-per-frame)
 - Expressed in terms of frame rate, or fps (not fps in video gaming :)
 - D: one-way propagation time/delay
 - BD: bandwidth-delay product
 - Upper bound on link utilization:

$$\text{link utilization} \leq \frac{w}{1 + 2BD}$$

- $w \sim 1 + 2BD$ (how many frames in total)

Implementation of GBN

GBN

- The sliding window (pipelined) protocols achieve utilization of network bandwidth
- not requiring the sender to wait for an acknowledgment before sending another frame.
- Just require a simple receiver
- Sequence number, Window size

GBN

GBN Sender

Algorithm 1: Go-Back-N Sender

```
Function Sender is
 send_base  $\leftarrow$  0;
 nextseqnum  $\leftarrow$  0;
 while True do
 if nextseqnum  $<$  send_base + N then
 send packet nextseqnum;
 nextseqnum  $\leftarrow$  nextseqnum + 1;
 end
 if receive ACK n then
 send_base  $\leftarrow$  n + 1;
 if send_base == nextseqnum then
 | stop timer;
 else
 | start timer;
 end
 end
 if timeout then
 start timer;
 send packet send_base;
 send packet send_base + 1;
 ...
 send packet nextseqnum - 1;
 end
 end
end
```


GBN Receiver

Algorithm 2: Go-Back-N Receiver

```
function Receiver is
 nextseqnum ← 0;
 while True do
 if A packet is received then
 if The received packet is not corrupted and
 sequence_number == nextseqnum then
 deliver the data to the upper layer;
 send ACK nextseqnum;
 nextseqnum ← nextseqnum + 1;
 else
 /* If the packet is corrupted or out of
 order, simply drop it */
 send ACK nextseqnum - 1;
 end
 else
 end
end
```

ARQ Sequence # 1

ARQ Sequence Number 1

Why sequence number is needed in the data packet in ARQ?

- A Because receiver needs to distinguish between a new packet and a retransmission packet
 - B Because sender needs to distinguish between a new packet and a retransmission packet
 - C Because receiver needs to distinguish between ACKs of a new packet and a retransmission packet
 - D Because sender needs to distinguish between ACKs of a new packet and a retransmission packet

ARQ Sequence #2

Why sequence number is needed in the ACK in ARQ?

- A Because receiver needs to distinguish between a new packet and a retransmission packet
- B Because sender needs to distinguish between a new packet and a retransmission packet
- C Because receiver needs to distinguish between ACKs of a new packet and a retransmission packet
- D Because sender needs to distinguish between ACKs of a new packet and a retransmission packet

010001010011110101101

Summary

- ARQ protocols contribute to error and flow control at the DLC layer
- We are interested in
 - Correctness
 - Efficiency
- Even simple protocols can be complicated
- Must know
 - How to draw timing diagrams
 - How to argue correctness informally
 - How to apply probability to obtain efficiency/throughput
 - How to “run the protocol in your mind”

010001010011110101101

Summary

- ARQ protocols contribute to error and flow control at the DLC layer
- We are interested in
 - Correctness
 - Efficiency
- Even simple protocols can be complicated
- Must know
 - How to draw timing diagrams
 - How to argue correctness informally
 - How to apply probability to obtain efficiency/throughput
 - How to “run the protocol in your mind”

Problem for MAC

- Can we transfer data reliably between two point-to-point nodes?
- How to make multiple nodes talk in a network?

