


Instructor: Mr. B. V. Sathish Kumar, Assistant Professor

Department of Electronics and Communication Engineering


UNIT-II

HDLC and PPP


High-Level Data Link Control (HDLC)

- HDLC was defined by ISO for use on both point-topoint and multipoint data links.
- It supports full-duplex communication
- Other similar protocols are
 - Synchronous Data Link Control (SDLC) by IBM
 - Advanced Data Communication Control Procedure (ADCCP) by ANSI
 - Link Access Procedure, Balanced (LAP-B) by CCITT, as part of its X.25 packet-switched network standard


HDLC Overview

Broadly HDLC features are as follows:

- Reliable protocol
 - selective repeat or go-back-N
- Full-duplex communication
 - receive and transmit at the same time
- Bit-oriented protocol
 - use bits to stuff flags occurring in data
- Flow control
 - adjust window size based on receiver capability
- Uses physical layer clocking and synchronization to send and receive frames


HDLC Overview

- Defines three types of stations
 - Primary
 - Secondary
 - Combined
- Defines three types of data transfer mode
 - Normal Response mode
 - Asynchronous Response mode
 - Asynchronous Balanced mode
- Three types of frames
 - Information
 - Supervisory
 - Unnumbered

VVIT

HDLC

The three stations are :

- Primary station
 - Has the responsibility of controlling the operation of data flow the link.
 - Handles error recovery
 - Frames issued by the primary station are called commands.

Secondary station


- Operates under the control of the primary station.
- Frames issued by a secondary station are called responses.
- The primary station maintains a separate logical link with each secondary station.

Combined station

- Acts as both as primary and secondary station.
- Does not rely on other for sending data


Unbalanced Mode


Balanced mode


- The three modes of data transfer operations are
 - Normal Response Mode (NRM)
 - Mainly used in terminal-mainframe networks. In this case,
 - Secondaries (terminals) can only transmit when specifically instructed by the primary station in response to a polling
 - Unbalanced configuration, good for multi-point links
 - Asynchronous Response Mode (ARM)
 - Same as NRM except that the secondaries can initiate transmissions without direct polling from the primary station
 - Reduces overhead as no frames need to be sent to allow secondary nodes to transmit
 - Transmission proceeds when channel is detected idle, used mostly in point-to-point-links
 - Asynchronous Balanced Mode (ABM)
 - Mainly used in point-to-point links, for communication between combined stations


Non-operational Modes


- Normal Disconnected Mode
- Asynchronous Disconnected Mode

Both the above modes mean that the secondary node is logically disconnected from the primary node

- Initialization Mode
 - A node negotiates transmission parameters with the other node E.g., flow control information
 - Parameters negotiated in this mode are used during any of the data transfer modes


Figure: High-level Data Link Control(HDFC)


(a) 10-bit control lield

Fig: Frame format for different parts of HDLC.


- Flag: 01111110- start and ending delimiter. Bits are stuffed for flags in data frames
- FCS: 16-bit CRC using generating polynomial

$$G(x) = x^{16} + x^{12} + x^5 + 1$$

- Address field:
 - mainly used in multipoint link configuration, and not used in point-topoint
 - In unbalanced configuration, every secondary is assigned a unique address. Contains address of secondary station in both command and response frames
 - In balanced mode, command frame has destination address and response frame has sending node's address
 - Group addresses are also possible. E.g., One command sent to all the secondaries
- In I-frames, N(S) is the sequence number of the frame being sent, and N(R) is the sequence number of the frame being expected.
- The P/F bit, known as the poll/final bit, is used with different meaning in different contexts.
 - It is used to indicate polling, to indicate the final I-frame, etc


- There are three different classes of frames used in HDLC
 - Information frames, which carry actual information. Such frames can piggyback ACK in case of ABM
 - Supervisory frames, which are used for error and flow control purposes and hence contain send and receive sequence numbers
 - Unnumbered frames, used in link setup and disconnection, and hence do not contain ACK.


Figure: HDLC Cntd...

HDLC Frame

I - Frame

Flag Address	Control	User data from upper layers	FCS	Flag
--------------	---------	-----------------------------	-----	------

S - Frame

Flag Ad	ddress Control	FCS	Flag
---------	----------------	-----	------

U - Frame

Flag	Address	Control	Management information	FCS	Flag
------	---------	---------	------------------------	-----	------


- There are four different supervisory frames
 - SS=00, Receiver Ready (RR), and N(R) ACKs all frames received up to and including the one with sequence number N(R) - 1
 - SS=10, Receiver Not Ready (RNR), and N(R) has the same meaning as above
 - SS=01, Reject; all frames with sequence number N(R) or higher are rejected, which in turns ACKs frames with sequence number N(R) -1 or lower.
 - SS=11, Selective Reject; the receive rejects the frame with sequence number N(R)


- The unnumbered frames can be grouped into the following categories:
 - Mode-setting commands and responses
 - Recovery commends and responses
 - Miscellaneous commands and responses


Point to Point Data Link Control

- One sender, one receiver, one link: easier than broadcast link:
 - No Media Access Control
 - No need for explicit MAC addressing
 - E.g., dialup link, ISDN line
- Popular point-to-point and high-level DLC protocols:
 - PPP (point-to-point protocol)
 - HDLC: High level data link control (Data link used to be considered "high layer" in protocol stack). HDLC is also used in multi-point links (one station many receivers)
- These protocols can often be run over other data link technologies providing best of both worlds
 - E.g., PPPoE, HDLC encapsulation by Ethernet

PPP Design Requirements


Functionality: (similar to link layer services + extra management functions)

- Packet framing encapsulation of network-layer datagram in data link frame
- Multi-protocol carry network layer data of any network layer protocol (not just IP) at same time ability to demultiplex upwards
- **Bit transparency** must carry any bit pattern in the data field (even if underlying channel can't)
- Error detection not correction


PPP Design Requirements (cont.)

The extra stuff:

- Connection liveness: detect, signal link failure to network layer
- Network layer address negotiation: endpoint can learn/configure each other's network address and other characteristics.
- Authentication: who are you (or at least whose account do I bill for your dial-in time?)
 - This information is used by traffic management software to control bandwidth to individual subscribers
- Management features: loopback detection


PPP non-requirements


- No error correction/recovery
 (modems do one layer FEC, one layer packetization + retransmission "under the covers" anyway; other technologies are pretty reliable)
- No flow control
- Out of order delivery OK

Error recovery, flow control, data re-ordering all relegated to higher layers!


PPP Data Frame

- Flag: delimiter (framing)
- Address:
- Control:
- Protocol: upper layer protocol to which frame delivered (e.g., PPP-LCP, IP, IPCP, etc)


PPP Data Frame

- info: upper layer data being carried
- check: checksum for error detection

