

Chapter 3

The Data Link Layer

Prepared by :

Dr. Adel Soudani & Dr. Mznah Al-Rodhaan

The Data Link Layer

- Data Link Layer Design Issues
- Error Detection and Correction
- Elementary Data Link Protocols
- Sliding Window Protocols
- Example Data Link Protocols

The Data Link Layer

Responsible for delivering frames of information over a single link

- Handles transmission errors and regulates the flow of data

The Data Link Layer

The OSI Model and IEEE 802.2

Data Link Layer Design Issues

- Frames »
- Possible services »
- Framing methods »
- Error control »
- Flow control »

Framing

Frames

Link layer accepts packets from the network layer, and encapsulates them into frames that it sends using the physical layer; reception is the opposite process

Framing Methods

- Byte count »
- Flag bytes with byte stuffing »
- Flag bits with bit stuffing »
- Physical layer coding violations
 - Use non-data symbol to indicate frame

Framing – Byte count

Frame begins with a count of the number of bytes in it

- Simple, but difficult to resynchronize after an error

Framing – Byte stuffing

Special flag bytes delimit frames; occurrences of flags in the data must be stuffed (escaped)

- Longer, but easy to resynchronize after error

Framing – Bit stuffing

Stuffing done at the bit level:

- Frame flag has six consecutive 1s (01111110)
- On transmit, after five 1s in the data, a 0 is added
- On receive, a 0 after five 1s is deleted

Data bits 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 0 1 0

**Transmitted bits
with stuffing** 0 1 1 0 1 1 1 1 0 1 1 1 1 1 0 1 1 1 1 1 1 0 1 0 0 1 0

Stuffed bits

Error Control

Error control repairs frames that are received in error

- Requires errors to be detected at the receiver
- Typically retransmit the unacknowledged frames
- Timer protects against lost acknowledgements

Detecting errors and retransmissions are next topics.

Flow Control

Prevents a fast sender from out-pacing a slow receiver

- Receiver gives feedback on the data it can accept
- Rare in the Link layer as NICs run at “wire speed”
 - Receiver can take data as fast as it can be sent

Flow control is a topic in the Data Link and Transport layers.

Lecture 2

Error Control

Data Link Layer

3.1 INTRODUCTION

Topics discussed in this section:

Types of Errors

Redundancy

Detection Versus Correction

Detection

- Parity Check
- Cyclic Redundancy Check (CRC)
- Checksum

Corrections

- Retransmission
- Forward Error Correction
- Burst Error Correction

**Data can be corrupted
during transmission.**

**Some applications require that
errors be detected and corrected.**

Types of Errors

1. Single-bit error

In a single-bit error, only 1 bit in the data unit has changed.

Types of Errors

2. Burst error

A burst error means that 2 or more bits in the data unit have changed.

Redundancy

Error detection uses the concept of redundancy, which means adding extra bits for detecting errors at the destination.

To detect or correct errors, we need to send extra (redundant) bits with data.

Redundancy

XORing of two single bits or two words

$$0 \oplus 0 = 0$$

$$1 \oplus 1 = 0$$

a. Two bits are the same, the result is 0.

$$0 \oplus 1 = 1$$

$$1 \oplus 0 = 1$$

b. Two bits are different, the result is 1.

$$\begin{array}{r} 1 & 0 & 1 & 1 & 0 \\ + & 1 & 1 & 1 & 0 \\ \hline 0 & 1 & 0 & 1 & 0 \end{array}$$

c. Result of XORing two patterns

3.2 Block Coding

*We divide the message into blocks, each of m bits, called **datawords**. We add r redundant bits to each block to make the length $n = m + r$.*

*The resulting n -bit blocks are called **codewords**.*

$$2^r \geq m+r+1$$

Topics discussed in this section:

- Error Detection**
- Error Correction**

Error Detection

Solution
Retransmission

Error Correction

Solution

1. **Forward Error Correction**
2. **Burst Error Correction**

3.3 Linear Block Coding

Error Detection

Simple Parity Check code

Even-parity concept

Odd-parity concept ?

Parity Check

Simple parity check can detect all single-bit errors.

It can detect burst errors only if the total number of errors in each data unit is odd for even-parity.

Two-dimensional parity-check code

***In two-dimensional parity check,
a block of bits is divided into
rows and a redundant row of bits
is added to the whole block.***

Two-dimensional parity-check code

1	1	0	0	1	1	1	1	1
1	0	1	1	1	1	0	1	1
0	1	1	1	0	0	1	0	0
0	1	0	1	0	0	1	1	1
0	1	0	1	0	1	0	1	1

a. Design of row and column parities

Two-dimensional parity

Sent

1	0	1	0	1	0	0	1
0	0	1	1	1	0	0	1
1	1	0	1	1	1	0	1
1	1	1	0	0	1	1	1
1	0	1	0	1	0	1	0

Received

1	0	1	0	1	0	0	1	0
0	0	1	1	1	0	0	1	0
1	1	0	1	1	1	0	1	0
1	1	1	0	0	1	1	1	0
1	0	1	0	1	0	1	0	0
0								

Two-dimensional parity-check code

b. One error affects two parities

c. Two errors affect two parities

Two-dimensional parity-check code

d. Three errors affect four parities

e. Four errors cannot be detected

Lecture 3

Error Detection and Correction

Hamming Code

1. Hamming codes provide for FEC using a “Block Parity”
i.e, instead of one parity bit send a block of parity bits
2. Allows correction of single bit errors
3. This is accomplished by using more than one parity bit
4. Each computed on different combination of bits in the data

Note: Study the Hamming code from the slides.

Redundancy Bits Calculation

Parity Bits

Decimal	Binary
3	0011
5	0101
6	0110
7	0111
9	1001
10	1010
11	1011

Uses four (4) parity bits

- Bit Position 1 (r_1): Bits 3, 5, 7, 9, 11
- Bit Position 2 (r_2): Bits 3, 6, 7, 10, 11
- Bit Position 4 (r_3): Bits 5, 6, 7
- Bit Position 8 (r_4): Bits 9, 10, 11

Redundancy Bits Calculation

11	10	9	8	7	6	5	4	3	2	1
d	d	d	r ₈	d	d	d	r ₄	d	r ₂	r ₁

- Position 1: check 1 bit, skip 1 bit, ..etc.
(1,3,5,7,9,11,13,15,...)
- Position 2: check 2 bits, skip 2 bits, ..etc.
(2,3,6,7,10,11,14,15,...)
- Position 4: check 4 bits, skip 4 bits, ..etc.
(4,5,6,7,12,13,14,15,20,21,22,23,...)
- Position 8: check 8 bits, skip 8 bits..etc. (8-15,24-31,40-47,...)
- Position 16: check 16 bits, skip 16 bits, ..etc. (16-31,48-63,80-95,...)

Redundancy Bits Calculation

r_1 will take care of these bits.

11	9	7	5	3	1
d	d	d	r_8	d	d

r_2 will take care of these bits.

11	10	7	6	3	2
d	d	d	r_8	d	d

r_4 will take care of these bits.

7	6	5	4
d	d	d	r_8

r_8 will take care of these bits.

11	10	9	8
d	d	d	r_8

Example

Redundancy bits calculation using even-parity (at the sender)

1	0	0		1	1	0		1		
11	10	9	8	7	6	5	4	3	2	1

Data:
1 0 0 1 1 0 1

Adding r_1

1	0	0		1	1	0		1		1
11	10	9	8	7	6	5	4	3	2	1

Adding r_2

1	0	0		1	1	0		1	0	1
11	10	9	8	7	6	5	4	3	2	1

Adding r_4

1	0	0		1	1	0	0	1	0	1
11	10	9	8	7	6	5	4	3	2	1

Adding r_8

1	0	0	1	1	1	0	0	1	0	1
11	10	9	8	7	6	5	4	3	2	1

Code:
1 0 0 1 1 1 0 0 1 0 1

So the sender will send 10011100101

Error Correction using Hamming Code

At the receiver:

The bit in position 7 is in error. **7**

So the corrected data will be 10011100101

Error Correction using Hamming Code

Hamming code Increases overhead in both data transmitted and processing time

Burst error correction using Hamming code

Lecture 4

Cyclic codes

3.4 CYCLIC CODES

In a cyclic code, if a codeword is cyclically shifted (rotated), the result is another codeword.

Cyclic codes

- Cyclic Redundancy Check
- Checksum

Topics discussed in this section:

- Cyclic Redundancy Check
- Generator and Checker
- Polynomials
- Checksum

CRC generator and checker

A CRC code with $C(7, 4)$

<i>Dataword</i>	<i>Codeword</i>	<i>Dataword</i>	<i>Codeword</i>
0000	0000000	1000	1000101
0001	0001011	1001	1001110
0010	0010110	1010	1010011
0011	0011101	1011	1011000
0100	0100111	1100	1100010
0101	0101100	1101	1101001
0110	0110001	1110	1110100
0111	0111010	1111	1111111

Binary Division

- Find the quotient and remainder when 1111101 is divided by 1101 in modulo 2 arithmetic.
 - As with traditional division, we note that the dividend is divisible once by the divisor.
 - We place the divisor under the dividend and perform modulo 2 subtraction.

$$\begin{array}{r} & 1 \\ 1101) & \overline{1111101} \\ & 1101 \\ \hline & 0010 \end{array}$$

Binary Division

- Find the quotient and remainder when 1111101 is divided by 1101 in modulo 2 arithmetic...
 - Now we bring down the next bit of the dividend.
 - We see that 00101 is not divisible by 1101. So we place a zero in the quotient.

$$\begin{array}{r} & 10 \\ \hline 1101) & 1111101 \\ & 1101 \\ \hline & 00101 \\ & 0000 \end{array}$$

Binary Division

- Find the quotient and remainder when 1111101 is divided by 1101 in modulo 2 arithmetic...
 - 1010 is divisible by 1101 in modulo 2.
 - We perform the modulo 2 subtraction.

$$\begin{array}{r} 101 \\ 1101 \overline{)1111101} \\ 1101 \\ \hline 00101 \\ 0000 \\ \hline 01010 \\ 1101 \\ \hline 0111 \end{array}$$

Binary Division

- Find the quotient and remainder when 1111101 is divided by 1101 in modulo 2 arithmetic...
 - We find the quotient is 1011, and the remainder is 0010.
- This procedure is very useful to us in calculating CRC syndromes.

$$\begin{array}{r} 1011 \\ 1101 \overline{)1111101} \\ 1101 \\ \hline 00101 \\ 0000 \\ \hline 01010 \\ 1101 \\ \hline 01111 \\ 1101 \\ \hline 0010 \end{array}$$

Division in CRC encoder

Division in the CRC decoder for two cases

At the sender side

- Suppose we want to transmit the information string: 1111101.
- The receiver and sender decide to use the polynomial pattern, 1101.
- The information string is shifted left by one position less than the number of positions in the divisor.
- The remainder is found through modulo 2 division (at right) and added to the information string:
 $1111101000 + 111 = 111110111$.

$$\begin{array}{r} 1011011 \\ 1101 \overline{)1111101000} \\ 1101 \\ \hline 001010 \\ 1101 \\ \hline 01111 \\ 1101 \\ \hline 001000 \\ 1101 \\ \hline 01010 \\ 1101 \\ \hline 0111 \end{array}$$

At the receiver side

- If no bits are lost or corrupted, dividing the received information string by the agreed upon pattern will give a remainder of zero.
- We see this is so in the calculation at the right.
- Real applications use longer polynomials to cover larger information strings.

$$\begin{array}{r} 1011011 \\ 1101 \overline{)1111101111} \\ 1101 \\ \hline 001010 \\ 1101 \\ \hline 01111 \\ 1101 \\ \hline 001011 \\ 1101 \\ \hline 01101 \\ 1101 \\ \hline 0000 \end{array}$$

A polynomial to represent a binary word

a. Binary pattern and polynomial

b. Short form

Note:

*The divisor **1101** corresponds to the polynomial: **$X^3 + X^2 + 1$** .*

*The divisor **1011** corresponds to the polynomial: **$X^3 + X^1 + 1$** .*

**The divisor in a CRC is normally called
the generator polynomial
or simply the generator.**

polynomial generator

A good polynomial generator needs to have the following characteristics:

- 1. It should have at least two terms.**
- 2. The coefficient of the term x^0 should be 1.**
- 3. It should have the factor $x + 1$.**

polynomial generator

It is obvious that we cannot choose \mathbf{x} (binary 10) or $\mathbf{x}^2 + \mathbf{x}$ (binary 110) as the polynomial because both are divisible by x to guarantee that all burst errors of length \leq degree of the polynomial are detected.

However, we can choose $\mathbf{x} + \mathbf{1}$ (binary 11) or $\mathbf{x}^2 + \mathbf{1}$ (binary 101) because it is divisible by $x + 1$ (binary division) to guarantee that all burst of odd numbers are detected.

Example 1

The CRC-12

$$x^{12} + x^{11} + x^3 + x + 1$$

which has a degree of 12, will detect all burst errors affecting an odd number of bits, will detect all burst errors with a length less than or equal to 12, and will detect, 99.97 percent of the time, burst errors with a length of 12 or more.

If the generator has more than one term
and the coefficient of x^0 is 1,
all **single** errors can be caught.

A generator that contains a factor of
 $x + 1$ can detect all **odd-numbered**
errors.

Standard polynomials

Name	Polynomial	Application
CRC-8	$x^8 + x^2 + x + 1$	ATM header
CRC-10	$x^{10} + x^9 + x^5 + x^4 + x^2 + 1$	ATM AAL
CRC-16 (ITU-16)	$x^{16} + x^{12} + x^5 + 1$	HDLC
CRC-32 (ITU-32)	$x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1$	LANs

Lecture 5

Checksum

3.5 CHECKSUM

Checksum is an error detection method. The checksum is used in the Internet by several protocols although not at the data link layer. However, we briefly discuss it here to complete our discussion on error checking

Topics discussed in this section:

Idea

One's Complement
Internet Checksum

CHECKSUM

CHECKSUM

The sender follows these steps:

- The unit is divided into k sections, each of n bits.
- All sections are added using one's complement to get the sum.
- The sum is complemented and becomes the checksum.
- The checksum is sent with the data.

CHECKSUM

The receiver follows these steps:

- The unit is divided into k sections, each of n bits.
- All sections are added using one's complement to get the sum.
- The sum is complemented.
- If the result is zero, the data are accepted: otherwise, rejected.

Example 2

Suppose the following block of 16 bits is to be sent using a checksum of 8 bits.

10101001 00111001

The numbers are added using one's complement

	10101001
	00111001

Sum	11100010
Checksum	00011101

The pattern sent is 10101001 00111001 **00011101**

Example 3

Now suppose the receiver receives the pattern sent in Example 2 and there is no error. 10101001 00111001 00011101

When the receiver adds the three sections, it will get all 1s, which, after complementing, is all 0s and shows that there is no error.

10101001

00111001

00011101

Sum 11111111

Complement **00000000** means that the pattern is OK.

Example 4

Now suppose there is a burst error of length 5 that affects 4 bits.

10101111 11111001 00011101

When the receiver adds the three sections, it gets

10101111

11111001

00011101

Partial Sum **1** 11000101

Carry **1**

Sum 11000110

Complement **00111001** the pattern is corrupted.

Example 5

If we need to send the set of numbers (7, 11, 12, 0, 6), we

An error-detecting code can detect only the types of errors for which it is designed; other types of errors may remain undetected.

Lecture 6

Flow Control

Data Link Layer (DLL)

Flow and Error Control

- The most important responsibilities of the data link layer are **flow control** and **error control**. Collectively, these functions are known as **data link control**.
 - Flow control refers to a set of procedures used to **restrict** the amount of data that the sender can send before waiting for acknowledgment.
 - Error control in the data link layer is based on **automatic repeat request (ARQ)**, which is the retransmission of data.

Protocols

Noisy Channels

We discuss three protocols in this section that use error control.

- Stop & Wait Automatic Repeat Request
- Go-Back-N Automatic Repeat Request
- Selective Repeat Automatic Repeat Request

Stop-and-Wait Automatic Repeat Request

- Simplest flow and error control mechanism
- The sending device keeps a copy of the last frame transmitted until it receives an acknowledgement
 - Identification of duplicate transmission
- A damaged or lost frame is treated in the same way at the receiver.
- A control variable is needed at both sides.
- Timers introduced at the sender side.
- Positive ACK sent only for frames received safe & sound to define the next expected frame.

Stop-and-Wait

Stop-and-Wait ARQ

Cases of operations:

1. Normal operation
2. The frame is lost
3. The ACK is lost
4. The ACK is delayed

Stop-and-Wait ARQ

Normal operation

- The sender will not send the next piece of data until it is sure that the current one is correctly received
- sequence number is necessary to check for duplicated packets
- No **NACK** – when packet is corrupted – duplicate **ACKs** instead

Stop-and-Wait ARQ

Lost or damaged frame

A damaged or lost frame is treated in the same way at the receiver.

Stop-and-Wait ARQ

Lost ACK

Importance of frame
numbering

Stop-and-Wait ARQ

Delayed ACK

Duplex Stop-and-Wait ARQ

Piggybacking

- combine data with ACK (less overhead saves bandwidth)

The bandwidth-delay product defines the number of bits that can fill the link.

bandwidth-delay product = Bandwidth * Delay.

Example

Assume that, in a Stop-and-Wait ARQ system, the bandwidth of the line is 1 Mbps, and 1 bit takes 20 ms to make a round trip. What is the bandwidth-delay product?

If the system data frames are 1000 bits in length, what is the utilization percentage of the link?

Solution

The bandwidth-delay product is

$$(1 \times 10^6) \times (20 \times 10^{-3}) = 20,000 \text{ bits}$$

*the utilization percentage of the link is
1000/20,000 = 5%*

Stop-and-Wait ARQ

- After each frame sent the host must wait for an ACK
 - inefficient use of bandwidth
- To improve efficiency ACK should be sent after multiple frames
- Alternatives: Sliding Window protocols
 - Go-back- N ARQ
 - Selective Repeat ARQ

Lecture 7

Go-back-N

Pipelining

- One task begins before the other one ends
 - increases efficiency in transmission
- There is no pipelining in Stop-and-Wait ARQ

Sliding Window Protocols

- Sequence numbers
 - Sent frames are numbered sequentially
 - Sequence number is stored in the header
 - if the number of bits to store the sequence number is m than sequence number goes from 0 to $2^m - 1$

sequence
numbers

a. Before sliding

b. After sliding two frames

Go-back- N

Control variables

- S – holds the sequence number of the recently sent frame
- S_F – holds sequence number of the first frame in the window
- S_L – holds the sequence number of the last frame *or* S_n – holds the sequence number of the next frame to be send
- R – sequence number of the frame expected to be received

a. Sender window

b. Receiver window

Go-back-N

a. Send window before sliding

b. Send window after sliding

Go-back-N

The name of Go-back-N: why?

Re-sending frame

when the frame is damaged the sender goes back and resends a set of frames starting from the last one acknowledged; the number of retransmitted frames is N

Example:

The window size is 4.

A sender has sent frame 6 and the timer expires for frame 3 (ACK3 is not received). The sender goes back and resends the frames 3, 4, 5 and 6.

Go-back- N

normal operation

- How many frames can be transmitted without acknowledgment?
- ACK1 – not necessary if ACK2 is sent
 - Cumulative ACK

Go-back- N

damaged or lost frames

Damaged frames
are discarded!

Why are correctly
received out of order
packets not
buffered?

What is the
disadvantage of
this?

Go-back- N

sender window size

In the Go-Back-N Protocol, the sequence numbers are modulo 2^m , where m is the size of the sequence number field in bits (Number of bits needed to represent one sequence number).

Go-back- N

- Inefficient
 - all out of order received packets are discarded
- This is a problem in a noisy link
 - many frames must be retransmitted -> bandwidth consuming
- Solution
 - re-send only the damaged frames
- Selective Repeat ARQ
 - avoid unnecessary retransmissions

Stop-and-Wait ARQ is a special case of Go-Back-N ARQ in which the size of the send window is 1.

Lecture 8

Selective Repeat

Selective Repeat ARQ

- Processing at the receiver more complex
- The window size is reduced to one **half of 2^m**
- Both the transmitter and the receiver have the same window size
- Receiver expects frames within the range of the sequence numbers

Selective Repeat ARQ

■ Sender window size

■ Receive window size

Selective Repeat ARQ

Selective Repeat ARQ

lost frame

Note:
retransmission triggered with
NACK and not with expired
timer.

Selective Repeat ARQ

Sender window size

a. Window size = 2^{m-1}

b. Window size > 2^{m-1}

Piggybacking

- To improve the efficiency of the bidirectional protocols
- Piggybacking in Go-Back-N ARQ

Lecture 9

High-level Data Link Control

HDLC

High-level Data Link Control (HDLC) supports half-duplex and full-duplex communication over point-to-point and multipoint links. It implements the ARQ mechanisms we discussed in this chapter.

Topics discussed in this section:

- Configurations and Transfer Modes
 - Normal respond mode (NRM)
 - Asynchronous balanced mode (ABM)
- Frames
- Control Field

Normal response mode

a. Point-to-point

b. Multipoint

Asynchronous balanced mode (ABM)

ABM is used over point-to-point links.

Frames

HDLC frames:

- 1. Information frames (I-frame).**
- 2. Supervisory frames (S-frame).**
- 3. Unnumbered frames (U-frame).**

Frames

HDLC frames

Frames

HDLC frames

1. **Flag:** 8-bit ; 0111110 that identifies the beginning and end of the frame
2. **FCS:** frame check sequence is error detection field
3. **Address:** contain the address of the secondary station. It can be one byte or more . If the address is more than one bytes , all bytes end with zero except the last byte ends with ones.

Control field format for the different frame types

*Control field format for the **I-frame***

N(s): Sequence number of the frame in travel

N(R): the value of ACK when piggybacking is used.

P/F: (poll/Final)

Control field format for S-frame

1. **SS=00 RR** - Receiver Ready to accept more I-frames
2. **SS=01 REJ** - Go-Back-N retransmission request for an I-frame
3. **SS=10 RNR** - Receiver Not Ready to accept more I-frames
4. **SS=11 SREJ** - Selective retransmission request for an I-frame

U-frame control command and response

<i>Code</i>	<i>Command</i>	<i>Response</i>	<i>Meaning</i>
00 001	SNRM		Set normal response mode
11 011	SNRME		Set normal response mode, extended
11 100	SABM	DM	Set asynchronous balanced mode or disconnect mode
11 110	SABME		Set asynchronous balanced mode, extended
00 000	UI	UI	Unnumbered information
00 110		UA	Unnumbered acknowledgment
00 010	DISC	RD	Disconnect or request disconnect
10 000	SIM	RIM	Set initialization mode or request information mode
00 100	UP		Unnumbered poll
11 001	RSET		Reset
11 101	XID	XID	Exchange ID
10 001	FRMR	FRMR	Frame reject

Example

The figure in the next slide shows an exchange using piggybacking. Node A begins the exchange of information with an I-frame numbered 0 followed by another I-frame numbered 1. Node B piggybacks its acknowledgment of both frames onto an I-frame of its own. Node B's first I-frame is also numbered 0 [N(S) field] and contains a 2 in its N(R) field, acknowledging the receipt of A's frames 1 and 0 and indicating that it expects frame 2 to arrive next. Node B transmits its second and third I-frames (numbered 1 and 2) before accepting further frames from node A.

Example of piggybacking without error

Its $N(R)$ information, therefore, has not changed: B frames 1 and 2 indicate that node B is still expecting A's frame 2 to arrive next. Node A has sent all its data. Therefore, it cannot piggyback an acknowledgment onto an I-frame and sends an S-frame instead. The RR code indicates that A is still ready to receive. The number 3 in the $N(R)$ field tells B that frames 0, 1, and 2 have all been accepted and that A is now expecting frame number 3.

Figure 11.31 Example of piggybacking with error

