Data Link Layer

José Augusto Afonso

jose.afonso@dei.uminho.pt

Data Link Layer

Objectives:

- Achieving reliable communication between two adjacent machines
- Sharing the medium among different machines

Design Issues:

- Framing: data are sent in blocks called frames, the beginning and end of each frame must be recognized by the receiver
- Error control: bit errors introduced by the transmission system should be detected and/or corrected
- Flow control: the sending station must not send frames at a rate faster than the receiving station can absorb them
- Addressing: on a multipoint line, such as a LAN, the identity of the two stations involved in a transmission must be specified
- Transmit <u>control information</u> and <u>data</u> on the same line
- MAC Medium access control (will be discussed later)

Framing

- Identification of the start and end of the frame
 - Uses start/end flag bytes and length fields
- Large blocks of data are broken up into small frames at the source because:
 - limited buffer size at the receiver
 - A larger block of data has higher probability of error
 - With smaller frames, errors are detected sooner, and only a smaller amount of data needs to be retransmitted
 - On a shared medium, such as Ethernet and Wireless LAN, small frame size can prevent one station from occupying medium for long periods

Flow Control

- Ensuring the sending entity does not overwhelm the receiving entity
 - Preventing buffer overflow
- Transmission time (T_{TX})
 - Time taken to emit all bits into medium at the sender's side
 - Determined by the data rate
- Propagation time (T_p)
 - Time for a bit to traverse the link and reach the destination
 - Determined by the transmission distance
- We first assume error-free transmission.

Model of Frame Transmission

(a) Error-free transmission

(b) Transmission with losses and errors

Stop and Wait Flow Control

- Source transmits a frame
- Destination receives the frame, and replies with a small frame called acknowledgement (ACK)
- Source waits for the ACK before sending the next frame
- Destination can stop the flow by not sending ACK (e.g., if the destination is busy ...)

Performance of Stop and Wait

- Assumptions
 - Transmission time of the data frame is 1
 - Transmission time of the ACK frame is 0
 - Propagation time is a
 - a is the ratio of propagation time (T_p) over transmission time (T_{TX})
 - Error-free transmission
- The efficiency (channel utilization ratio) is U = 1/(1+2a)
 - In a time period of 1+2a, the transmitter is only busy with 1 unit of time.
- It is not efficient for long haul transmission and high speed transmission.
 - Another type of protocol called "sliding window" is designed for this situation.

Stop and Wait Channel Utilization

Sliding Window Flow Control

- Idea: allow multiple frames to be transmitted before reception of acknowledgment
 - Receiver has a buffer of W frames
 - Transmitter can send up to W frames without receiving ACK
- Each frame needs to be numbered: sequence number is included in the frame header
 - Sequence number is bounded by the length of "sequence number field" in the header, e.g., k bits
 - Frames are numbered modulo 2^k
- ACK includes the sequence number of the next expected frame by the receiver

Performance of Sliding Window

- Assumptions
 - Window size is W
 - Frame transmission time is 1
 - ACK transmission time is 0
 - Propagation time is a
 - Error-free transmission
- The channel utilization ratio is

$$U = \begin{cases} 1 & W \ge 2a + 1 \\ \frac{W}{2a+1} & W < 2a+1 \end{cases}$$

Error Control in Link Layer

- Error control: detection and correction of errors
- We consider two types of errors:
 - Lost frames
 - The receiver cannot recognize that this is a frame
 - Damaged frames
 - The receiver can recognize the frame, but some bits are in error
- Two approaches for error control
 - ARQ: automatic repeat request, based on some or all of the following ingredients:
 - Error detection
 - Positive acknowledgment
 - Retransmission after timeout
 - Negative acknowledgement and retransmission
 - FEC: forward error correction

Error Detection: Types of Error

- An error occurs when a bit is altered between transmission and reception
- Single bit errors
 - Errors are spread uniformly
 - One bit is altered with probability P_e
 - Adjacent bits are normally not affected
 - Can occur in the presence of white noise (thermal noise)
- Burst errors
 - A cluster of bits with Length B is affected
 - First, last and a number of intermediate bits in error (not necessarily all the bits in the cluster suffer an error)
 - More common and more difficult to deal with
 - Can be caused by impulse noise
 - Common in wireless links

Error Detection Process

E, E' = error-detecting codes f = error-detecting code function

• Additional bits are added by transmitter for error detection (called error-detecting codes, or check bits, or checksum)

Parity Check

- Append a parity bit to the end of a block of data
- Value of parity bit is such that the new data has even (even parity) or odd (odd parity) number of ones
 - E.g., original data 1110001 -> 11100011 (odd parity)
- Limitation: even number of bit errors goes undetected
 - E.g., 11100011 -> 11010011 (undetected!)
- Used by RS-232 protocol

Cyclic Redundancy Check

- For a block of k bits, transmitter generates an (n-k)-bit sequence called Frame Check Sequence (FCS)
- The resulting frame consisting of *n* bits is exactly divisible by some predetermined number.
- Receiver divides the incoming frame by the predetermined number:
 - If no remainder, assume no error

Automatic Repeat Request (ARQ)

- The effect of ARQ is to turn an unreliable data link into a reliable one.
- Three versions of ARQ:
 - Stop-and-Wait
 - Go-back-N
 - Selective repeat (or selective reject)

Stop and Wait ARQ

- Based on stop and wait flow control
- The source station is equipped with a timer
- Source transmits a single frame, and waits for an ACK
- If the frame is lost...
 - The timer eventually fires, and the source retransmits the frame
- If receiver receives a damaged frame...
 - The receiver discards it, the source timer eventually fires, and the source retransmits the frame
 - Or the receiver transmits a NACK (negative acknowledgment)
- If everything goes right, but the ACK is damaged or lost, the source will not recognize it
 - The timer eventually fires, the source will retransmit the frame
 - Receiver gets two copies of the same frame!
 - Solution: use sequence numbers, 1 bit is enough, i.e., frame0 and frame1, ACK0 and ACK1

Stop-and-Wait Diagram

Simple, but inefficient for long distance and high speed applications.

We can use sliding window technique to improve the efficiency.

Go-Back-N ARQ

- Based on sliding window flow control
- Use window size to control the number of unacknowledged frames outstanding
- If no error, the destination will send ACK as usual with next frame expected (positive ACK, RR: receive ready)
- If error, the destination will reply with rejection (negative ACK, REJ: reject)
 - Receiver discards that frame and all future frames, until the erroneous frame is received correctly
 - Source must go back and retransmit that frame and all succeeding frames that were transmitted in the interim
 - This makes the receiver simple, but decreases the efficiency

Go-Back-N Diagram

For a k-bit sequence number, the window size can be at most 2^k -1, otherwise RR 0 is ambiguous (e.g., first sends frame 0 and gets back an RR1, and then sends frames 1,...,7,0, and gets another RR1).

Selective Reject ARQ

- Also called selective repeat
- Pros:
 - Only rejected frames are retransmitted
 - Subsequent frames are accepted by the receiver and buffered
 - Minimizes the amount of retransmissions
- Cons:
 - Receiver must maintain large enough buffer, and must contain logic for reinserting the retransmitted frame in the proper sequence
 - Also more complex logic in the source

Selective Reject Diagram

For a k-bit sequence number, the window size can be at most 2^{k-1} , because the sending and receiving windows overlap.

Assume k=3, and window size is 5.

- 1. A sends frames 0, 1, ..., 4 to B.
- 2. B receives all 5 frames, and cumulatively acknowledges with RR5.
- 3. RR5 is lost.
- 4. A times out, and retransmits frame 0.
- 5. B is expecting a new set of frames 5, 6, 7, 0, 1. So it will accept the retransmitted frame 0 and regard it as a new frame, which is wrong.

