Chapter 9

Introduction to Data Link Layer

Objective

- defining the concept of links and nodes
 - the services provided by the data-link layer
 - point-to-point and broadcast links
 - two sub-layers at the data-link layer
- link-layer addressing
 - rationale behind the existence of an addressing mechanism at the data-link layer
 - three types of link-layer addresses
 - Address Resolution Protocol (ARP)

9.1 Introduction

Fig. 9.1 Communication at the data-link layer

9.1.1 Nodes and Link

- Communication at the *data-link layer* is *node-to-node*.
- LANs and WANs are connected by routers.
- It is customary to refer to the two end hosts and the routers as *nodes* and the networks in between as *links*.

a. A small part of the Internet

9.1.2 Services

- The data-link layer provides services to the network layer; it receives services from the physical layer.
 - Framing
 - Flow Control
 - Error control
 - Congestion Control

9.1.3 Two Categories of Links

- a point-to-point link.
- a broadcast link.

9.1.4 Two Sublayer

- data link control (DLC)
- media access control (MAC).

a. Data-link layer of a broadcast link

b. Data-link layer of a point-to-point link

Fig. 9.4 Dividing the data-link layer into two sublayers

9.2 Link-Layer Addressing

- Link layer address
 - Link address
 - Physical address
 - MAC address

Fig. 9.5 IP addresses and link-layer addresses in a small internet

9.2.1 Three Types of Addresses

- unicast,
- multicast,
- and broadcast

9.2.2 Address Resolution Protocol (ARP)

• is helpful in moving a frame through a link; we need the link-layer address of the next node

Fig. 9.6 Position of ARP in TCP/IP protocol suite

a. ARP request is broadcast

Fig. 9.7 ARP operation

Caching

• The storing of information in a small, fast memory

Packet Format

Hardware: LAN or WAN protocol **Protocol:** Network-layer protocol

0	8	16 31
Hardware Type		Protocol Type
Hardwar length	Protocol length	Operation Request:1, Reply:2
Source hardware address		
Source protocol address		
Destination hardware address (Empty in request)		
Destination protocol address		

Fig. 9.8 ARP Packet

Ex. 9.4

Fig. 9.9 Example 9.4

В

Source

Destination

Data

ARP Reply (from B to A)

Ex. 9.4

Fig. 9.9 Example 9.4

From B to A

A

Destination

В

Source

Data

9.2.3 An Example of Communication

Fig. 9.10 The internet for our example

Activities at Alice's Site

Fig. 9.11 Flow of packets at Alice's computer

Activities at Router R1

Fig. 9.12 Flow of activities at router R1

Activities at Router R2

Fig. 9.13 Flow of activities at router R2

Activities at Bob's Site

Fig. 9.14 Flow of activities at Bob's site