

Chapter 7


Data Link Control

Categories of Flow Control


Disady: inefficient


Sliding Window

- The sender can send transmit several frames before needing an acknowledgement
- The receiver acknowledges only some of the frames, using a single ACK to confirm the receipt of multiple data frames


- Sliding window: refers to imaginary boxes at both the sender and receiver.
- Frames may be ACK'ed at any point without waiting for the window to fill up and may be transmitted as long as the window is not yet full
- Frames are numbered modulo N: 0, 1, 2, ..., N-1
- Window size cannot exceed N-1 → max. number of N-1 frames can be sent before an ACK is required
- An ACK with number K means all frames up thru K-1 have been received.


Sender Sliding Window


Receiver Sliding Window


Example of Sliding Window


Categories of Error Control


Stop-and-Wait ARQ

- A form of stop-and-wait flow control extended to include retransmission of data in case of lost or damaged frames
- Four features are added to the basic flow control mechanism:
 - 1. Sender keeps a copy of the last frame transmitted until it receives an ACK for that frame
 - 2. Both data frames and ACK frames are numbered 0 and 1 alternately
 - 3. A NAK frame, which is not numbered, is returned if an error is discovered.
 - 4. Sender is equipped with a timer.


Stop-and-Wait ARQ, Damaged Frame


Stop-and-Wait ARQ, Lost Frame


Stop-and-Wait ARQ, Lost ACK


Sliding Window ARQ


- A form of sliding window flow control

 Two variants: go-back-n ARQ and selective-reject ARQ
- Three features are added to the basic flow control mechanism:
 - 1. Sender keeps copies of all transmitted frames until they have been acknowledged.
 - 2. In addition to ACK frames, the receiver has the option of returning a NAK frame if the data have been received damaged.


 Both ACK and NAK frames are numbered.
 - 3. Sender is equipped with a timer. The sender starts the timer and waits before sending any more if n-1 frames are awaiting acknowledgment.
- In go-back-n ARQ, if one frame is lost or damaged, all frames sent since the last frame acknowledged are retransmitted.

Figure 7-11

Go-Back-n, Damaged Frame


Go-Back-n, Lost Frame


NAK 2 means two things: 1. Something is wrong with Frame 2

2. All Frames up thru number 1 received

Go-Back-n, Lost ACK

(n = 4, window size = 3)


Resend frames 0, 1, 2

Selective-Reject ARQ

- Only the specific damaged or lost frame is retransmitted.
- Differences between go-back-n and selective-reject ARQ:
 - 1. Receiver must contain sorting logic to reorder frames received out-of-sequence
 - 2. Sender must contain a searching mechanism to find and select only the requested frame for retransmission.
 - 3. Receiver must keep all previously received frames on hold until all retransmissions have been sorted and any duplicates have been identified and discarded.
 - 4. ACK numbers, like NAK numbers, refers to the frame received (or lost) instead of the next frame expected.
 - 5. Max. window size = (n+1)/2. (Note: n-1 is the go-back-n window size)

Figure 7-14 Selective-Reject, Damaged Frame

