

Direct Link Networks

Joseph Spring

Department of Computer Science

BSc - Computer Network Principles & App's

Based on Chapter 2, Peterson & Davie, Computer Networks: A Systems Approach

Lecture 09 - Encoding & Framing

Areas for Discussion

- Problems
 - Physically Connecting Hosts
 - 5 Additional Problems
- Encoding (Section 2.2)
- Framing (Section 2.3)

Lecture 09 - Encoding & Framing

2

Problems Addressed

In order to successfully exchange data between nodes the following problems need to be addressed:

- 1 Connect two/more nodes with a suitable medium
- 2 Encode bits onto wire/optical fibre
- 3 Framing
 - Delineate the sequence of bits transmitted over a link
- 4 Error Detection
 - Detect the corruption of data due to noise, crosstalk, interference, etc; ...

Lecture 09 - Encoding & Framing

Problems Addressed

- 5 Reliable Delivery
 - Make a link appear reliable at higher levels even though it may be less than 100% reliable at the lower levels
- 6 Media Access Control
 - Obtaining access to shared media such as
 - Ethernet
 - FDDI

Note that these functions are generally implemented in a *network adapter*. The adapter is in turn controlled by a device driver running on the node

Lecture 09 - Encoding & Framing

U∰

Encoding NRZ, NRZI, Manchester, 4B/5B

Lecture 09 - Encoding & Framing

Point to Point Link

(Fig 2.5 P&D)

Signals travel between signalling components; bits flow between adaptors

Lecture 09 - Encoding & Framing

Point to Point Link

- · Physical Layer
 - Deals with the representation of data on a physical link
- · Link Layer
 - Deals with the transmission of data or frames across an end-to-end link
 - Link layer protocols therefore run over a single end-to-end link

Lecture 09 - Encoding & Framing

2.2 Physical Layer Encoding

Concerned with the representation of data on the physical link between two nodes

1 NRZ (Non-Return to Zero)

A fancy name for the obvious encoding scheme However the long strings of zeros or ones that can be generated by this scheme may cause problems:

- Difficult to distinguish from the absence of a message
- Baseline wander
- Clock synchronisation (clock recovery process)
 - · note that the receiver has to derive its clock from the senders signal

Lecture 09 - Encoding & Framing

υ©

2.2 Physical Layer Encoding

2 NRZI (Non-Return to Zero Inverted)

'One' encoded as a transition and 'zero' encoded as the absence of a transition

- solves the problem of consecutive ones
- no help with a string of zeros

Lecture 09 - Encoding & Framing

(Fig 2.7 P&D)

Bits 0 0 1 0 1 1 1 1 0 1 0 0 0 0 1 0

Different Encoding Strategies

Lecture 09 - Encoding & Framing

2.2 Physical Layer Encoding

11

3 Manchester Encoding

Exclusive-OR of the NRZ encoding and the clock giving at least one transition per bit

A rising transition in the middle of a cell represents a '0', a falling transition a '1'

- Doubles the signal transition rate/baud rate
- the baud rate is therefore twice the bit rate

Lecture 09 - Encoding & Framing

2.2 Physical Layer Encoding

4 4B/5B Encoding

Manchester NRZI

Each nibble of data is translated into a 5-bit code. The resulting code is then transmitted using NRZI. Each code has a maximum of one leading zero and two trailing zeros

- maximum of 3 zeros (why 3?)
- coding 80% efficient, versus 50% for Manchester code

Note that about half of the unused codes can be used for various control purposes (line idle, dead, etc; ...) without violating the rule regarding consecutive zeros

Lecture 09 - Encoding & Framing

2.3 Framing - The Link Layer

While the physical links transfer bits, we want our network adapters to transfer blocks of data, called *frames* at this level.

The problem is to determine where a frame begins and ends

There are several approaches to the framing problem:

- Bit-Orientated Protocols versus Byte-Orientated Protocols
- Sentinel Approach versus Counting Approach
- Clock based framing (Sonet)

Lecture 09 - Encoding & Framing

15

Byte - Orientated Protocols

Lecture 09 - Encoding & Framing

1. Sentinel Approach

BISYNC – Binary Synchronous Communication Developed by IBM in the late 60's

(Fig 2.9)

The BISYNC Frame Format

Lecture 09 - Encoding & Framing

1. Sentinel Approach

- The beginning of a frame is denoted by a special SYN (synchronisation) character
 - Character allows the receivers clock to synchronise with the transmitters clock
- · SOH character indicates start of header
- Data portion is contained between two special sentinel characters (STX & ETX)
- CRC characters used to detect errors

Lecture 09 - Encoding & Framing

19

1. Sentinel Approach - Problems

- Corrupt sentinel char will cause framing error over two frames
- ETX may occur in data portion;
 - In this case DLE ETX is transmitted
 - DLE in turn is rendered as DLE DLE
- This approach is called **character stuffing**

Lecture 09 - Encoding & Framing

20

1. Sentinel Approach

Point to Point Protocol

• A more recent example of the sentinel approach

(Fig 2.10)

The PPP Frame Format

Lecture 09 - Encoding & Framing

1. Sentinel Approach

Point to Point Protocol

The PPP Frame Format

Flag: start-of-text char

Protocol field: used for de-multiplexing

Payload: default is 1500 Checksum: 2 bytes by default

Lecture 09 - Encoding & Framing

22

1. Sentinel Approach

Point to Point Protocol

- · PPP format
 - Unusual in that several of the field sizes are negotiated
- LCP Link Control Protocol
 - Used to set up field sizes
- · Protocol Field
 - Used to distinguish PPP from LCP messages

Lecture 09 - Encoding & Framing

2. Byte Counting Approach

DDCMP

– Digital Data Communication Message Protocol (Fig 2.11)

The DDCMP Frame Format

Lecture 09 - Encoding & Framing

2. Byte Counting Approach

DDCMP

- The beginning of the frame is still denoted by a special SYN (synchronisation) char
- COUNT specifies how many bytes are contained in the body of the frame
- CRC bytes are used to detect errors

Problem

• If the COUNT field is corrupted then two adjacent frames may be lost

Lecture 09 - Encoding & Framing

25

UÐ

Bit - Orientated Protocols

Lecture 09 - Encoding & Framing

26

HDLC

HDLC – High Level Data Link Control Protocol

(Fig 2.12)

- Beginning and end of a frame is marked with bit sequence 01111110
- · Bit stuffing employed

Lecture 09 - Encoding & Framing

HDLC – Bit Stuffing

- In the body of a message if 5 consecutive ones occur then an additional zero is inserted after the '5 consecutive ones' by the sender
- The additional zeros are removed automatically by the receiver

Side Effect of Bit Stuffing

- The size of the frame is a function of how often bit stuffing is required rather than on the amount of data being transmitted
- The same problem occurs with character stuffing

Lecture 09 - Encoding & Framing

2

U(3)

Clock Based Framing (Sonet)

Lecture 09 - Encoding & Framing

SONET: Clock Based Framing

- "defines how telephone companies transmit data over optical networks"
- Closely related to ATM (See Chapter 3)
 - Addresses framing and encoding
 - Allows multiplexing of several low-speed links onto one high-speed link

Lecture 09 - Encoding & Framing

SONET: Notes

Framing

- First two bytes in each frame contain a synch pattern
- Note pattern is not unique to those two positions
 - No bit stuffing
 - No escape characters
- Receiver must detect a synch pattern that repeats every 810 bytes, but that can also occur elsewhere

Lecture 09 - Encoding & Framing

32

SONET: Notes

Encoding

- · Overhead bytes are coded using NRZ
- · Payload bytes are also scrambled
 - XOR'd with a 127 bit pattern
 - Idea is to ensure frequent transitions
 - Avoid strings of ones and zeros
 - Helps clock synchronisation

Review Question

What is the probability that the pattern occurs in the wrong place and that as a result we get missynchronisation?

Lecture 09 - Encoding & Framing

SONET Multiplexing

- A given Sonet link runs at one of a finite set of rates:
 - STS-1 51.84 Mbps

STS-3 155. 52 Mbps (Note: 3 times STS-1)

... (Note: corrects book error of 155.25)

STS-48 2488.32 Mbps

- An STS-N frame can be regarded as a single channel with a given bit rate or as N multiplexed ST-1 channels
- In the case of multiplexed channels, the bits from each channel are interleaved
 - In this case each Sonet frame is still transmitted in 125 microseconds

Lecture 09 - Encoding & Framing 3

SONET Frames – Out Of Phase

- In practice each ST-1 frame does not hold a complete frame of data
- Instead data frames can be divided between two frames
- A pointer in the overhead bytes indicates the start of each data frame
- "payload may float across frame boundaries"

Lecture 09 - Encoding & Framing

SONET Frames - Out Of Phase

Lecture 09 - Encoding & Framing

Reliable Transmission

- In this section we are interested in the reliable transmission of frames over unreliable links
- We will use the *Sliding Window Algorithm* to achieve reliable transmission
- First we consider why errors occur and how they can be detected
- Based on sections 2.4 & 2.5 of Chapter 2, Peterson and Davie "Computer Networks: A Systems Approach"

Lecture 09 - Encoding & Framing

37

Summary

- Problems
 - Physically Connecting Hosts
 - 5 Additional Problems
- Encoding (Section 2.2)
- Framing (Section 2.3)

Lecture 09 - Encoding & Framing