


Data link Layer Framing

Data Link Layer

- Data link achieving reliable, efficient communication between two adjacent machines.
- Machines are connected by a communication channel that acts conceptually like wire (coaxial cable, telephone line, or point-topoint wireless channel)


Data Link Layer – design issues

- Services Provided to the Network Layer
- Framing
- Error Control
- Flow Control

Data Link Layer – design issues


Services Provided to the Network Layer


The actual services offered can vary from system to system.

- Unacknowledged connectionless service.
- Acknowledged connectionless service.
- Acknowledged connection-oriented service.

- (a) Virtual communication
- (b) Actual communication


Framing

- Framing is a approach to break bit stream into discrete frames and compute the checksum for each frame.
- When a frame arrives at the destination, the checksum is recomputed.
- If the newly-computed checksum is different from the one contained in the frame, the data link layer knows that an error has occurred and takes steps to deal with it
- Discarding the bad frame and possibly also sending back an error report.

Fixed-Size Framing Variable-Size Framing

Framing


Header Payload field Trailer


Framing


- Fixed —Size Framing
- Variable Size framing

Fixed Size Framing


Problem: if data size is small then frame then we require to do padding

Variable Size Framing


Framing Methods

- Character Count
- Byte stuffing
- Bit stuffing
- Physical layer coding violations


Character/Byte Count

Uses a Field in a header to specify the number of bytes into frame


Character/Byte Count

Problem with byte count


Character/Byte Count

Problem with byte count


The trouble with this method is that the count can be garbled by a transmission error.

Parts of Frame


- Frame Header It contains the source and the destination addresses of the frame.
- Payload field It contains the message to be delivered.
- Trailer It contains the error detection and error correction bits.
- Flag It marks the beginning and end of the frame.


FLAG	Header	Payload field	Trailer	FLAG
	1		1	


Insert FLAG byte before each frame staring and ending


Problem : FLAG byte is occur in data


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


Byte Stuffing

 Uses a special 8- bit pattern flag 011111110 as the delimiter to define the beginning of the frame


Byte Stuffing


Bit Stuffing (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.


Bit Stuffing (bit oriented protocol)


Original data

11101111111111011110

Data after stuffing

11101111011110101011110

Bit Stuffing and unstuffing


Physical layer coding violations

- It only applicable to network in which the encoding on the physical medium contains some redundancy
- Example
 - LANs encode 1 bit of data by using 2 physical bits.
 - Normally ,a 1 bit is high-low pair and 0 bit is a low-high pair
 - Easy for the receiver to locate the bit boundaries
 - High-High and Low-Low are not used for data but are used for delimiting frames in some protocols

11.25