


Computer Networks (ITPC-205) Dr Aruna Malik

Data Link Layer Framing, Flow Control


Data Link Layer

- Data link layer is divided into two sub-layers: Data Link Control (DLC) and Multiple Access Control (MAC).
- The data link control 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.
- Types of framing:
 - Fixed-Size Framing
 - Variable-Size Framing


A frame in a bit-oriented protocol


Variable-Size Framing: Bit Stuffing and Unstuffing


A frame in a character-oriented protocol


Variable-Size Framing: Byte Stuffing and Unstuffing


Flow control at the data link layer


Data Link Layer protocols


Simplest Protocol


Stop-and-Wait Protocol


Stop-and-Wait Automatic Repeat Request

- The sender will not send the next frame until it is sure that the current one is correctly receive
- Sequence number is necessary to check for duplicated frames


Stop-and-Wait ARQ

• A damage or lost frame treated by the same manner by the receiver.


Figure. Stop-and-want Ary, lost of damaged frame

Stop-and-Wait ARQ

• Importance of frame numbering: *prevents retaining of duplicate frames*.


Figure: Stop-and-Wait ARQ, lost ACK frame


Stop-and-Wait ARQ

• Numbered acknowledgments are needed if an acknowledgment is delayed and the next frame is lost.


Piggybacking (Bidirectional transmission)

- It is a method to combine a data frame with an acknowledgment.
- It can save bandwidth because data frame and an ACK frame can combined into just one frame


Go-Back-N Automatic Repeat Request

• ACK1 is not necessary if ACK2 is sent: Cumulative ACK


Go-Back-N Automatic Repeat Request


Correctly received out of order packets are not Buffered


17

Go-Back-N Automatic Repeat Request


a. Window size < 2^m

b. Window size = 2^{m}

Figure: Window Size

Selective Repeat Automatic Repeat Request


Selective Repeat Automatic Repeat Request


Figure: Selective Repeat ARQ, sender window size


High-level Data Link Control (HDLC)

- HDLC is a bit-oriented protocol for communication over point-to-point and multi-point links. It implements the ARQ mechanisms
- Two modes
 - Normal mode (NRM)
 - Primary station can send commands and secondary stations can only respond
 - Asynchronous balanced mode (ABM)
 - The link is point-to-point i.e each station can function as primary and secondary station

HDLC transfer modes


a. Point-to-point


b. Multipoint

Figure: HDLC in point to point and multi-point scenario in NRM

HDLC transfer modes


Figure: HDLC in point to point and multi-point scenario in ABM

HDLC frames

- Information frames (I-frame)
- Supervisory frames (S-frame)
- Unnumbered frames (U-frame)


Point-to-Point Protocol (PPP)

- Mostly used on internet communication at data-link layer
- It is byte oriented protocol


Figure: PPP frame

PPP Layers

The Data field carries the packets from one of three other protocols Link Control Protocol, authentication protocols, and Network Control
 Protocol


The value of the protocol field defines the protocol stack.

Flag Address Control Protocol Packet from one of the protocol stacks FCS Flag

Link Control Protocol (LCP)

- Responsible for establishing, maintaining, configuring, terminating link, and negotiation
- All LCP packets are carried in payload field of PPP frame PPP field
 Protocol = hex C021

LCP Packet Encapsulated in a Frame


Authentication

- Potentially important since this is dial-up communication
- Two possible protocols for authentication:
 - Password Authentication Protocol (PAP
 - Challenge Handshake Authentication Protocol (CHAP)

Authentication - PAP


- Two-step process
 - User sends ID and password
 - System verifies
- PAP packets are encapsulate in a PPP frame
- There are 3 types of PAP packets (see the next two slides)

PAP


Authentication - CHAP

- Three-way handshake
 - System sends a challenge packet
 - User applies a predefined function that takes the challenge value and the user's own password and creates a result
 - System does the same; then compares its result to user's result


IPCP (An NCP Protocol)

- Now that a link has been established and optional security has been established, we need to establish a *network layer connection*
- IPCP, or Internetwork Protocol Control Protocol, is an NCP (Network Control Protocol)

IPCP

- Seven packet types:
 - Configure-request (01)
 - Configure-ACK (02)
 - Configure-NAK (03)
 - Configure-reject (04)
 - Terminate-request (05)
 - Terminate-ACK (06)
 - Code-reject (07)

12.10 An example

