Data Link Control

FRAMING

The data link layer needs to pack bits into frames, so that each frame is distinguishable from another.

Our postal system practices a type of framing. The simple act of inserting a letter into an envelope separates one piece of information from another; the envelope serves as the delimiter.

Topics discussed in this section:

- Fixed-Size Framing
- Variable-Size Framing

Figure 1 A frame in a character-oriented protocol

Figure 2 Byte stuffing and unstuffing

Byte stuffing is the process of adding 1 extra byte whenever there is a flag or escape character in the text.

Figure 3 A frame in a bit-oriented protocol

Bit stuffing is the process of adding one extra 0 whenever five consecutive 1s follow a 0 in the data, so that the receiver does not mistake the pattern 0111110 for a flag.

Figure 4 Bit stuffing and unstuffing

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.

Topics discussed in this section:

- Flow Control
- Error 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, which is the retransmission of data.

Figure 5 Taxonomy of protocols

NOISELESS CHANNELS

Let us first assume we have an ideal channel in which no frames are lost, duplicated, or corrupted. We introduce two protocols for this type of channel.

Topics discussed in this section:

- Simplest Protocol
- Stop-and-Wait Protocol

Figure 6 The design of the simplest protocol with no flow or error control

Algorithm 1 Sender-site algorithm for the simplest protocol

```
while(true)
 // Repeat forever
2
3
 WaitForEvent();
 // Sleep until an event occurs
 if (Event (RequestToSend))
 //There is a packet to send
5
6
 GetData();
 MakeFrame();
8
 SendFrame();
 //Send the frame
10
```

Algorithm 2 Receiver-site algorithm for the simplest protocol

Example 1

Figure 7 shows an example of communication using this protocol. It is very simple. The sender sends a sequence of frames without even thinking about the receiver. To send three frames, three events occur at the sender site and three events at the receiver site. Note that the data frames are shown by tilted boxes; the height of the box defines the transmission time difference between the first bit and the last bit in the frame.

Figure 7 Flow diagram for Example 1

Figure 8 Design of Stop-and-Wait Protocol

Algorithm 3 Sender-site algorithm for Stop-and-Wait Protocol

```
while(true)
 //Repeat forever
 canSend = true
 //Allow the first frame to go
4
 WaitForEvent();
 // Sleep until an event occurs
5
 if(Event(RequestToSend) AND canSend)
6
 {
 GetData();
 MakeFrame();
 SendFrame();
 //Send the data frame
10
 canSend = false;
 //Cannot send until ACK arrives
11
12
 WaitForEvent();
 // Sleep until an event occurs
 if (Event (ArrivalNotification) // An ACK has arrived
13
14
 {
15
 //Receive the ACK frame
 ReceiveFrame();
16
 canSend = true;
17
18
```


Algorithm 4 Receiver-site algorithm for Stop-and-Wait Protocol

```
while(true)
 //Repeat forever
3
 WaitForEvent();
 // Sleep until an event occurs
 if(Event(ArrivalNotification)) //Data frame arrives
 5
 {
 6
 ReceiveFrame();
 ExtractData();
 //Deliver data to network layer
8
 Deliver(data);
 SendFrame();
 //Send an ACK frame
10
 }
11
```

Example 2

Figure 9 shows an example of communication using this protocol. It is still very simple. The sender sends one frame and waits for feedback from the receiver. When the ACK arrives, the sender sends the next frame. Note that sending two frames in the protocol involves the sender in four events and the receiver in two events.

Figure 9 Flow diagram for Example 2

NOISY CHANNELS

Although the Stop-and-Wait Protocol gives us an idea of how to add flow control to its predecessor, noiseless channels are nonexistent. We discuss three protocols in this section that use error control.

Topics discussed in this section:

- Stop-and-Wait Automatic Repeat Request
- Go-Back-N Automatic Repeat Request (ARQ)
- Selective Repeat Automatic Repeat Request

Error correction in Stop-and-Wait ARQ is done by keeping a copy of the sent frame and retransmitting of the frame when the timer expires.

In Stop-and-Wait ARQ, we use sequence numbers to number the frames.

The sequence numbers are based on modulo-2 arithmetic.

In Stop-and-Wait ARQ, the acknowledgment number always announces in modulo-2 arithmetic the sequence number of the next frame expected.

Example 3

Figure 11 shows an example of Stop-and-Wait ARQ. Frame 0 is sent and acknowledged. Frame 1 is lost and resent after the time-out. The resent frame 1 is acknowledged and the timer stops. Frame 0 is sent and acknowledged, but the acknowledgment is lost. The sender has no idea if the frame or the acknowledgment is lost, so after the time-out, it resends frame 0, which is acknowledged.

Figure 11 Flow diagram for Example 3

Example 4

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

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

Example 4 (continued)

The system can send 20,000 bits during the time it takes for the data to go from the sender to the receiver and then back again. However, the system sends only 1000 bits. We can say that the link utilization is only 1000/20,000, or 5 percent. For this reason, for a link with a high bandwidth or long delay, the use of Stop-and-Wait ARQ wastes the capacity of the link.

Example 5

What is the utilization percentage of the link in Example 4 if we have a protocol that can send up to 15 frames before stopping and worrying about the acknowledgments?

Solution

The bandwidth-delay product is still 20,000 bits. The system can send up to 15 frames or 15,000 bits during a round trip. This means the utilization is 15,000/20,000, or 75 percent. Of course, if there are damaged frames, the utilization percentage is much less because frames have to be resent.

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.

Figure 12 Send window for Go-Back-NARQ

a. Send window before sliding

b. Send window after sliding

The send window is an abstract concept defining an imaginary box of size $2^m - 1$ with three variables: S_f , S_n , and S_{size} .

The send window can slide one or more slots when a valid acknowledgment arrives.

Figure 13 Receive window for Go-Back-NARQ

a. Receive window

b. Window after sliding

Note

The receive window is an abstract concept defining an imaginary box of size 1 with one single variable R_n.

The window slides when a correct frame has arrived; sliding occurs one slot at a time.

Figure 15 Window size for Go-Back-NARQ

a. Window size < 2^m

b. Window size = 2^{m}

In Go-Back-N ARQ, the size of the send window must be less than 2^m; the size of the receiver window is always 1.

Example 6

Figure 16 shows an example of Go-Back-N. This is an example of a case where the forward channel is reliable, but the reverse is not. No data frames are lost, but some ACKs are delayed and one is lost. The example also shows how cumulative acknowledgments can help if acknowledgments are delayed or lost. After initialization, there are seven sender events. Request events are triggered by data from the network layer; arrival events are triggered by acknowledgments from the physical layer. There is no time-out event here because all outstanding frames are acknowledged before the timer expires. Note that although ACK 2 is lost, ACK 3 serves as both ACK 2 and ACK 3.

Figure 16 Flow diagram for Example 6

Example 7

Figure 17 shows what happens when a frame is lost. Frames 0, 1, 2, and 3 are sent. However, frame 1 is lost. The receiver receives frames 2 and 3, but they are discarded because they are received out of order. The sender receives no acknowledgment about frames 1, 2, or 3. Its timer finally expires. The sender sends all outstanding frames (1, 2, and 3) because it does not know what is wrong. Note that the resending of frames 1, 2, and 3 is the response to one single event. When the sender is responding to this event, it cannot accept the triggering of other events. This means that when ACK 2 arrives, the sender is still busy with sending frame 3.

Example 7 (continued)

The physical layer must wait until this event is completed and the data link layer goes back to its sleeping state. We have shown a vertical line to indicate the delay. It is the same story with ACK 3; but when ACK 3 arrives, the sender is busy responding to ACK 2. It happens again when ACK 4 arrives. Note that before the second timer expires, all outstanding frames have been sent and the timer is stopped.

Figure 11.17 Flow diagram for Example 11.7

Note

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

Figure 18 Send window for Selective Repeat ARQ

Figure 19 Receive window for Selective Repeat ARQ

Figure 21 Selective Repeat ARQ, window size

Time-out a. Window size = 2^{m-1} b. Window size $> 2^{m-1}$

Note

In Selective Repeat ARQ, the size of the sender and receiver window must be at most one-half of 2^m.

Figure 22 Delivery of data in Selective Repeat ARQ

a. Before delivery

b. After delivery

Example 8

This example is similar to Example 3 in which frame 1 is lost. We show how Selective Repeat behaves in this case. Figure 23 shows the situation. One main difference is the number of timers. Here, each frame sent or resent needs a timer, which means that the timers need to be numbered (0, 1, 2, and 3). The timer for frame 0 starts at the first request, but stops when the ACK for this frame arrives. The timer for frame 1 starts at the second request, restarts when a NAK arrives, and finally stops when the last ACK The other two timers start when corresponding frames are sent and stop at the last arrival event.

Example 8 (continued)

At the receiver site we need to distinguish between the acceptance of a frame and its delivery to the network layer. At the second arrival, frame 2 arrives and is stored and marked, but it cannot be delivered because frame 1 is missing. At the next arrival, frame 3 arrives and is marked and stored, but still none of the frames can be delivered. Only at the last arrival, when finally a copy of frame 1 arrives, can frames 1, 2, and 3 be delivered to the network layer. There are two conditions for the delivery of frames to the network layer: First, a set of consecutive frames must have arrived. Second, the set starts from the beginning of the window.

Example 8 (continued)

Another important point is that a NAK is sent after the second arrival, but not after the third, although both situations look the same. The reason is that the protocol does not want to crowd the network with unnecessary NAKs and unnecessary resent frames. The second NAK would still be NAK1 to inform the sender to resend frame 1 again; this has already been done. The first NAK sent is remembered (using the nakSent variable) and is not sent again until the frame slides. A NAK is sent once for each window position and defines the first slot in the window.

Example 8 (continued)

The next point is about the ACKs. Notice that only two ACKs are sent here. The first one acknowledges only the first frame; the second one acknowledges three frames. In Selective Repeat, ACKs are sent when data are delivered to the network layer. If the data belonging to n frames are delivered in one shot, only one ACK is sent for all of them.

Figure 23 Flow diagram for Example 8

