
DATA LINK CONTROL PROTOCOLS

Topics covered

- Data Link Layer Control Protocols
 - Flow control
 - Error control

Flow Control

- ensure sending entity does not overwhelm receiving entity
 - by preventing buffer overflow
- influenced by:
 - transmission time
 - time taken to emit all bits into medium
 - propagation time
 - time for a bit to traverse the link
- assume here no errors but varying delays

Model of Frame Transmission

(a) Error-free transmission

(b) Transmission with losses and errors

Stop and Wait Flow Control

- source transmits frame
- destination receives frame and replies with acknowledgement (ACK)
- source waits for ACK before sending next
- destination can stop flow by not send ACK
- works well for a few large frames
- Stop and wait becomes inadequate if large block of data is split into small frames

Stop and Wait Link Utilization

Sliding Windows Flow Control

- allows multiple numbered frames to be in transit
- receiver has buffer W long
- transmitter sends up to W frames without ACK
- ACK includes number of next frame expected
- sequence number is bounded by size of field (k)
 - frames are numbered modulo 2^k
 - giving max window size of up to $2^k - 1$
- receiver can ack frames without permitting further transmission (Receive Not Ready)
- must send a normal acknowledge to resume
- if have full-duplex link, can piggyback ACKs

Sliding Window Diagram

Sliding Window Example

2. Error Control - detection and correction of errors

- 2 types of errors are:
 - **lost frames** : fails to arrive at rxr
 - **damaged frames** : recognizable frame arrives..but bits damaged
- common techniques for error control are based on :
 - error detection
 - positive acknowledgment : destn returns, if successfully received error free frames
 - retransmission after timeout
 - negative acknowledgement & retransmission

Automatic Repeat Request (ARQ)

collective name for such error control mechanisms.

Most Error Control techniques are based on

- (1) Error Detection Scheme (e.g., Parity checks, CRC), and
- (2) Retransmission Scheme

Error control schemes that involve error detection and retransmission of lost or corrupted frames are referred to as Automatic Repeat Request (**ARQ**) error control.

Automatic Repeat Request (ARQ) (2)

3 standardized versions of ARQ retransmission schemes

1. Stop-and-Wait ARQ
2. Go-Back-N ARQ
3. Selective Repeat ARQ

The protocol for sending ACKs in all ARQ protocols are based on the sliding window flow control scheme.

1. Stop and Wait ARQ

- source transmits single frame
- wait for ACK
- if received frame damaged, discard it & no ACK
 - transmitter waits till timeout
 - if no ACK within timeout, retransmit
- if ACK damaged, transmitter will not recognize it
 - transmitter will retransmit
 - receiver gets two copies of frame

1. Stop and Wait ARQ (2)

To avoid this problem, frames are alternatively labeled with 0 or 1.

ie. Frames have 1-bit sequence numbers ($SN = 0$ or 1)

- positive acknowledgment are ACK0 / ACK1
- ACK0 – frame numbered 1.....

Stop and Wait

- see example with both types of errors
- pros and cons
 - simple
 - inefficient

2. Go Back N ARQ (continuous ARQ)

- based on sliding window
- if no error, the operations are identical to Sliding Window. Use window to control number of outstanding frames

A station may send multiple frames as allowed by the window size

- a. Receiver sends a **REJ i** if frame **i** is in error. After that, the receiver discards all incoming frames until the frame in error was correctly retransmitted
- b. If sender receives a **REJ i** it will retransmit frame **i** and all packets **i+1, i+2,...** which have been sent, but not been acknowledged

Go Back N ARQ (2) - Handling

Ex. Station A sending frames to station B. After each txn, A sets ACK timer. B rxd (i-1), A just txd i. Contingencies (possibilities) are :

1. **Damaged Frame** If rxd **frame i** is invalid, B discards the frame.
2 subcases
 - a. Within a time A sends **frame i+1**. B receives it out of order and sends **REJ i**. A retransmits frame *i* and all subsequent frames.
 - b. or A times out and send RR frame with P bit set to 1, which B responds by sending RR indicating next frame expected ie. frame *i* transmitter then retransmits frames from *i*

Alternatively just retransmit when timer out.

Go Back N ARQ (3) - Handling

2. Damaged RR (Acknowledgement)

2 *subcases*

- a. receiver gets frame i , sends RR($i+1$) which is lost.
acknowledgments are cumulative, so next RR($i+n$) may arrive before transmitter times out on frame I
- b. if transmitter times out, it sends ack with P bit set. Can be repeated a number of times before a reset procedure is initiated

3. Damaged REJ (Rejection)

- REJ, for a damaged frame, is lost
- handled as for lost frame when transmitter times out..1b

Selective Reject ARQ

- also called selective retransmission
- only rejected frames are retransmitted
- subsequent frames are accepted by the receiver and buffered
- minimizes retransmission
- receiver must maintain large enough buffer
- more complex logic in transmitter
- hence less widely used
- useful for satellite links with long propagation delays

Go Back N vs Selective Reject

