

In networking and communications, the transmission of a unit of data (frame, packet) from one node to another. Known as a "layer 2 protocol," the data link protocol is responsible for ensuring that the bits and bytes received are identical to the bits and bytes sent. For example, in a local network, if a message is split into 100 packets and a station receives 97, the data link protocol ensures those 97 are error free, but it is not aware of the three missing ones. TCP and other higher-layer protocols make sure all 100 are delivered (see TCP/IP). Following are major types:

11장 Data Link Protocols

- 11.1 Asynchronous protocol
- 11.2 Synchronous protocol
- 11.3 Character-Oriented protocol
- 11.4 Bit-Oriented protocol

Introduction

- Data Link Protocol: a set of specifications used to implementation of the data link layer
 - Protocol: referring to a set of rules or conventions for executing a particular task.

Introduction (cont'd)

- Data Link Protocol
 - Asynchronous protocols
 - ~ treat each character in a bit stream independently
 - Synchronous protocols
 - ~ take the whole bit stream and chop it into characters of equal size

11.1 Asynchronous protocols

- Asynchronous protocols, used primarily in modems, feature start and stop bits and variable length gabs between characters
 - not complex
 - inexpensive to implement
 - data unit is transmitted with no timing coordination between sender and receiver

■Xmodem

- Ward christiansen designed a file transfer protocol for telephone-line communication between PCs (1979)
- half-duplex stop-and-wait ARQ protocol

XMODEM frame

Each character contains start and stop bits (dark portion of the box). Characters are separated from each other by gaps.

The header consists of two bytes: sequence number and its one's complement.

SOH: Start of Header

- XMODEM frame
 - **❖** SOH(start of Header) : 1 byte
 - Header: 2 bytes (as sequence number and for checking the validity of sequence number)
 - **❖** Data (Binary, ASCII, Boolean, Text, etc.) : 128 bytes
 - CRC: check for error in the data field

- XMODEM frame (cont'd)
 - Transmission begins with the sending of a NAK frame from the receiver to the sender.
 - Then, sender sends a frame
 - If seder receives ACK, sends next a frame
 - If it receives NAK, the previously sent frame is retransmitted
 - A frame can also be resent if a response is not received by the sender after a specified amount of time.
 - Besides a NAK or an ACK, the sender can receive a cancel signal (CAN), which aborts the transmission.

Transfering ...

Cancel

https://www.cybelesoft.com/manuals/zScope/x-modem_filetrans_telnet.html

To add a new X-Modem File Transfer Job to the Queue, follow these steps:

1. Click on the 'Add a New Transfer' button to launch the File Transfer Setup Wizard. Then click 'Next'.

2. Specify the file transfer characteristics. Set the protocol to X-MODEM. Then click 'Next'.

- 3. The Direction indicates if you are setting a download (RECEIVE) from the host to the PC, or an upload (SEND) from the PC to the host. You have the option to associate the file transfer with an existing connection. You can either select it or leave it blank according to your preferences. Then click 'Next'.
- 4. Choose from the combobox the specifical X-MODEM protocol you need to use: XMODEM, XMODEM-CRC, XMODEM-1K, XMODEM-1K-G. Then click 'Next'.

5. On the following screen you just need to specify the local file and click 'Finish'.

Once you finish the Setup Wizard the new file transfer job you specified will appear in the Static Queue.

In the future, whenever you need to change the File Transfer settings you can either click the 'Edit' button on the main menu or make a right click on the File to select the 'Edit' option.

- YMODEM
 - ~ is a protocol similar to XMODEM
 - major differences
 - data unit is 1024 bytes
 - Two CANs are sent to abort a transmission
 - ❖ ITU-T CRC-16 is used for error checking
 - Multiple files can be sent simultaneously

YMODEM is an asynchronous communication protocol for modems developed by Chuck Forsberg as a successor to Xmodem and Modem7. It supports batch file transfers and increases transfer block size, enabling the transmission of a whole list or batch of files at one time.

We've made some configurations to our File Transfer property sheet. Go to your session properties and select File Transfer to select your upload protocol:

Go to X/YMODEM to select your packet size (1K or 128 Bytes). Here you can also set the upload commands. You'll also notice we've made changes to the context menu when right clicking within your Xshell session for user convenience.

Now let's try utilizing a Ymodem file upload. Make sure you've selected Ymodem as your upload protocol when dragging and dropping in session properties and connect to a host using SSH (Telnet is possible as well). Then navigate to your desired target directory. From here you'll need to type out the upload command as Ymodem (and Xmodem) doesn't have a trigger code. Type "rb -E" and select while file you would like to upload by navigating to "Send with YMODEM" in the context menu:

Now let's receive a file using Ymodem. Once again, you'll need to type the download command "sb - E 'filename". Right click within your session and navigate to Transfer -> YMODEM -> Receive with YMODEM. Then browse to the folder you would like to save and hit OK. The file will begin downloading to your PC:

We've now done both a file send and receive utilizing the Ymodem protocol. Depending on your server requirements, you may have to use Xmodem or Ymodem downloads, but we recommend using the default Zmodem protocol.

- ZMODEM
 - is a newer protocol combining features of both XMODEM and YMODEM
- BLAST(Blocked Asynchronous Transmission)
 - is full-duplex with sliding window flow control
 - is more powerful than XMODEM

■ Kermit

- file transfer protocol : similar in operation to XMODEM
- is designed at Columbia University
- is the most widely used asynchronous protocol

11.2 Synchronous protocol

■ To be used for LAN, MAN, WAN

- Character-oriented protocol (also called byte-oriented protocols)
 - frame or packet is interpreted as a series of characters

- Bit-oriented protocol
 - frame or packet is interpreted as a series of bits

11.3 Character-Oriented protocols

are not as efficient as bit-oriented protocols and therefore are now seldom used

a popular protocol : BSC(Binary synchronous communication) by IBM

- ■BSC(Binary Synchronous Communication)
 - * is developed by IBM in 1964
 - is usable in both point-to-point and multipoint configuration
 - supports half-duplex transmission using stop-and-wait ARQ flow control and error correction
 - does not support full-duplex transmission or sliding window protocol

□ Control character for BSC

Character	ASCII Code	Function
ACK 0	DLE and 0	Good even frame received or ready to receive
ACK 1	DLE and 1	Good odd frame received
DLE	DLE	Data transparency maker
ENQ	ENO	Request for a response
EOT	EOT	Sender terminating
ETB	ETB	End of transmission block; ACK required
ETX	ETX	End of text in a message
ITB	US	End of intermediate block in a multiblock transmission
NAK	NAK	Bad frame received nothing to send
NUL	NULL	Filler character
RVI	DLE and <	Urgent message from receiver
SOH	SOH	Header information begins
STX	STX	Text begins
SYN	SYN	Alerts receiver to incoming frame
TTD	STX and ENQ	Sender is pausing but not relinquishing the line
WACK	DLE and;	Good frame received but not ready to receive more

■ASCII codes

whatever the system, not all control characters can be represented by a single character. Often they must be represented by two or three characters

■BSC frame

Data frame

Direction of Transmission

Block check count: A one-byte LRC or two-byte CRC

SYN: 0010110 as ASCII

Usually, 00010110 (adding 0 at eighth bit)

Header field

Sender address, receiver address, and frame ID

Multiblock Frame

text in a message is often divided between several blocks

The receiver sends a single acknowledgment for the entire frame

ITB (Intermediate Text Block)

Multiframe Transmission

■ Control Frame

 is used by one device to send commands to, or solicit information from, another device

- Control Frames serve three purpose
 - establishing connections
 - maintaining flow and error control during data transmission
 - terminating connection

□ Control Frame(1)

Connection establishment

Bid Point-to-point connection request.

Poll Primary polls secondary.

Select Primary selects secondary.

Positive response to select or bid Ready to receive data.

Negative response to select or bid Not ready to receive data.

Negative response to poll Not ready to send data.

□ Control Frame(2)

Flow and error control

Positive ACK of even frames Frame number 0 received.

Positive ACK of odd frames Frame number 1 received.

Negative ACK of frames Error in the frame received.

Wait & ACK ACK of previous frame, not ready to receive more.

Reverse interrupt
Request for
interruption,
urgent data to send.

Temporary delay Temporarily delayed but does not relinquish the line.

□ Control Frame(3)

Connection termination

End of transmission Station finished sending data.

- Data Transparency
 - Confusion between control information and data is called a lack of data transparency
 - means we should be able to send any combination of bits as data (byte stuffing)

11.4 Bit-Oriented protocol

can pack more information into shorter frames and avoid the transparency problem of character-oriented protocol

- SDLC(Synchronous Data Link Control)
 - developed by IBM in 1975
- HDLC(High-Level Data Link Control)
 - developed by ISO in 1979
- LAPs (LAPB, LAPD, LAPM, LAPX, etc)
 - developed by ITU-T since 1981
 - based on HDLC
- PPP, frame relay
 - developed by ITU-T and ANSI
 - based on HDLC

□ HDLC

- All bit-oriented protocols are related to high-level data link control(HDLC), which published by ISO.
- HDLC supports both half-duplex and full-duplex modes in point-to-point and multipoint configurations
- HDLC can be characterized by their station types, their configurations, and their response modes

■ Station Types

primary : send commands

secondary : send response

combined : send command and response

- Configurations
 - * refer to the relationship of hardware devices on a link
 - **❖**Point-to-point or point-to-multipoint

Unbalanced

Master/slave configuration

□ Like an unbalanced mode except that control of the link can shift between the two stations

Balanced

■HDLC does not support balanced multipoint. This necessitated the invention of media access protocols for LANs

- A mode in HDLC is the relationship between two devices involved in an exchange; The mode of communication describes who controls the link
- HDLC supports three modes of communication between stations
 - ❖NRM(Normal Response Mode)
 - ARM(Asynchronous Response Mode)
 - ABM(Asynchronous Balanced Mode)

- ■NRM(Normal Response Mode)
 - * refers to the standard primary-secondary relationship
 - secondary device must have permission from the primary device before transmitting

- ■ARM(Asynchronous Response Mode)
 - secondary may initiate a transmission without permission from the primary whenever the channel is idle
 - does not alter the primary-secondary relationship in any other way
 - All transmission from a secondary (even to another secondary on the same link) must still be made to the primary for relay to a final destination.

- ■ABM(Asynchronous Balanced Mode)
 - all stations are equal and therefore only combined stations connected in point-to-point are used
 - Either combined station may initiate transmission with the other combined station without permission

□ HDLC modes

	NRM	ARM	ABM
Station type	Primary & secondary	Primary & secondary	Combined
Initiator	Primary	Either	Any

■ Frame

- ❖I (Information) Frame
 - used to transport user data and control information relating to user data
- ❖S (Supervisory) Frame
 - used to only to transport control information, primarily data link layer flow and error controls
- ❖U (Unnumbered) Frame
 - is reserved for system management
 - Information carried by U-frame is intended for managing the link itself

- ☐ Frame may contain up to six fields
 - beginning flag
 - address
 - control
 - information
 - FCS(Frame Check Sequence)
 - Ending flag

□ Flag Field serves as a synchronization pattern for the receiver

The flag is 8 bits of a fixed pattern.

It is made of 6 ones enclosed in 2 zeros.

There is 1 flag at the beginning and 1 at the end of the frame. The ending flag of 1 frame can be used as the beginning flag of the next frame.

01111110

■Bit stuffing

the process of adding one extra 0 whenever there are five consecutive 1s in the data so that the receiver does not mistake the data for flag

ex) 011111111000 --> 0111110111000

Bit stuffing (cont'd)

☐ Bit Stuffing in HDLC (at the receiver side)

Kyung Hee University

Address Field

~ contains the address of the secondary station that is either the originator or destination of the frame

Control field

□ Control field (extended mode)

■ Poll/Final field in HDLC

Information field

It contains user data in an I-Frame.
It does not exist in an S-Frame.
It contains management information in a U-frame.

Piggybacking

~ means combining data to be sent and acknowledgment of the frame received in one single frame

■FCS field

Frame check sequence is the error detection field. It can be a two-byte or a four-byte CRC.

■ More about Frames

⋄s-frame

~ is used for acknowledgment, flow control, and error control

Code	Command	
00	RR	Receive ready
01	REJ	Reject
10	RNR	Receive not ready
11	SREJ	Selective-reject

RR(Receive Ready)

* ACK

- Used by a receiving station to return a positive acknowledgment
- N (R) field having 3 bits (up to 8 frames)

Poll

When transmitted by primary with P/F bit set, RR asks if it has anything to send.

Negative response to poll

RR tells primary that secondary has nothing to send. If the secondary does have data to transmit, it responds to poll with an I-frame, not an S-frame

Positive response to select

When a secondary is able to receive a transmission from the primary

■RNR(Receive Net Ready)

***ACK**

 RNR returned by a receiver to a sending station acknowledges receipt of all frames up to, but no including, the fame indicated in the N(R) field

❖Select

 When a primary wishes to transmit data to a specific secondary, it alerts the secondary by sending an RNR frame with the P/F (used as P) set.

Negative response to select

 When a selected secondary is unable to receive data, it returns an RNR.

□ REJ(Reject)

- the negative acknowledgment returned by a receiver in a go-back-n ARQ error correction system
- In an REJ frame, the N(R) field contains the number of the damaged frame
- SREJ(Selective-reject)
 - the negative acknowledgment returned by a receiver in a selective-reject ARQ error correction system

■Use of P/F bit in polling and selection

b. Positive response to poll

c. Negative response to poll

□ U-Frame

~ is used to exchange session management and control information between connected devices

Code	Command	Response
00 001	SNRM	
11 011	SNRME	
11 000	SARM	DM
11 010	SARME	
11 100	SABM	
11 110	SABME	
00 000	UI	UI
00 110		UA
00 010	DISC	RD
10 000	SIM	RIM
00 100	UP	
11 001	RSET	
11 101	XID	XID
10 001		FRMR

□ U-Frame control command and response

Command/ response	Meaning	
SNRME SNRME SARME SARME SABM SABME UP UI UA RD DISC DM RIM SIM RSET XID FRMR	Set normal response mode Set normal response mode(extended) Set asynchronous response mode Set asynchronous balanced mode Set asynchronous balanced mode(extended) Unnumbered poll Unnumbered information Unnumbered acknowledgement Request disconnect Disconnect Disconnect mode Request information mode Set initialization mode Reset Exchange ID Frame reject	

- U-Frame
 - ~ can be divided into five basic functional category
 - Mode setting commands
 - are sent by the primary station, or by a combined station wishing to control an exchange, to establish the mode of the session(table 11.2)
 - SNRM, SNRME, SARM, SARME, SABM, SABME
 - Unnumbered-Exchange
 - are used to send or solicit specific pieces of data link information between device (table 11.2)
 - UP, UI, UA
 - Disconnection: RD, DISC, DM
 - Initialization Mode: RIM, SIM
 - Miscellaneous: RESET, XID, FRMR

Example 1 : Poll/Response

Example 2 : Select/Response

Example 3 : Peer Devices(1)

Jniversitv

Showing asynchronous balanced mode (ABM) using piggybacked acknowledgments

■ Example 3 : Peer Devices(2)

■ Example 4 : Peer Devices(1)

Example 4 : Peer Devices(2)

- **□**LAP(Link Access Procedure)
 - LAPB(Link Access Procedure Balanced)
 - provides those basic control function required for communication between a DTE and a DCE
 - ~ is used only in balanced configuration of two devices
 - ~ is used in ISDN on B channels
 - LAPD(Link Access Procedure for D channel)
 - ~ used in ISDN
 - ~ use ABM(Asynchronous Balanced Mode)
 - LAPM(Link Access Procedure for Modem)
 - ~ is designed to do asynchronous-synchronous conversation, error detection, and retransmission
 - ~ has become developed to apply HDLC feature to modem

