

Computer Networks

Chapter 4: Data Link Layer

Prof. Dr. Mesut Güneş

Communication and Networked Systems (ComSys)

OVGU Magdeburg

www.comsys.ovgu.de | mesut.guenes@ovgu.de

Contents

- Design Issues
- Error Detection and Correction
- Elementary Data Link Protocols
- Sliding Window Protocols
- High Level Data Link Control (HDLC)
- Point-to-Point Protocol (PPP)
- Protocol Verification

Design Issues

Design Issues

- The data link layer has a number of specific functions.
- For this it ...
 - provides a well-defined service interface to the network layer
 - deals with transmission errors
 - regulates ...
 - the flow of data
 - the access to the medium
 - that a slow receiver is not swamped by a fast sender

OSI Reference Model

Application Layer
Presentation Layer
Session Layer
Transport Layer
Network Layer
Data Link Layer
Physical Layer

Layer 2: Division into two parts

- **Logical Link Control (LLC)** → Layer 2b
 - Organization of the data to be sent into frames
 - Guarantee (if possible) an error free transmission between neighboring nodes by ...
 - Detection (and recovery) of transfer errors
 - Flow Control (avoidance of overloading the receiver)
 - Buffer Management
- Medium Access Control (MAC) → Layer 2a
 - Access control to the communication channel in broadcast networks

- The function of the data link layer is to provide services to the network layer
 - Main service is the transport of data from the network layer of the source to the network layer of the destination machine

- Communication of two processes on the network layer
 - Virtual data path
 - Actual data path

Unacknowledged connectionless service

- No logical connection beforehand
- Source sends independent frames
- Destination does not acknowledge frames

Acknowledged connectionless service

- No logical connection beforehand
- Destination acknowledges frames

Acknowledged connection-oriented service

- Logical connection beforehand
- Each sent frame is numbered
- Each sent frame is received once and in the correct order

Location of the data link protocol.

LLC: Frame Construction

- Organization of a message into uniform units (simpler to transmit)
- Well-defined interface to the upper layer (layer 3)
- Marking of a unit:

Mark the frame by ...

- Start and end flags
- Start flag and length
- Code injuries

LLC: Frame Construction

- Marking the start and end of a frame
 - Character count
 - Flag bytes with byte stuffing
 - Start and end flags with bit stuffing
 - Physical layer coding violations

Framing: Character Count

Specify the number of characters in the frame

Framing: Flag Bytes with Character Stuffing

- Start and end of a frame is represented by a special flag byte
- Problem: What happens if the flag byte occurs in the data?
- Byte stuffing/character stuffing
 - A special escape byte (ESC) is inserted (stuffed) by the sender and removed by the receiver
 - If the escape byte occurs in the data, then it is also stuffed

Framing: Flag Bytes with Bit Stuffing

- Character stuffing is bound to the character set
 - Disadvantage!
- General form: Bit stuffing
 - Frames begin and end with a special pattern: 01111110
 - Sender inserts after five 1s a 0-bit, i.e.,
 011111x → 0111110x and the receiver removes it

Stuffed bits

After destuffing: 011011111111111111110010

Framing: Physical Layer Coding Violations

- Only applicable if physical layer coding has some redundancy
 - 1 bit data is encoded in 2 physical bits
 - 1-bit coded as high-low, 0-bit coded as low-high high-high and low-low are not used

Framing: Flow Control

- Scenario: Fast sender and slow receiver
 - How to prevent a slow receiver swamped?
- Two approaches
 - Feedback-based flow control
 - Receiver sends back information to the sender giving permission to send more data
 - Rate-based flow control
 - Protocol limits the rate of data a sender may transmit without feedback from the receiver

Error Detection and Correction

Error Detection and Correction

- Next task of the LLC layer: protected transmission of the frames to the communication partner
 - The transmission over layer 1 is not necessarily free of errors!
 - Errors tend to come in bursts rather than single
- Question: How to recognize errors and repair?
 - Error-detecting codes
 - Error-correcting codes (Forward Error Correction, FEC)
- Scenario
 - A frame consists of *m* data bits and *r* redundant (check) bits
 - Total length: n = m + r
 - The *n*-bit unit with data and check bits is called codeword

Parity bits

- Compute a short checksum of the data and send it together with the data to the receiver.
- The receiver also computes a checksum of the received data and compares it with those of the sender.
- Simplest procedure: Parity bit
 - Count the number of 1s.

Example:

• Sender: 10111001 PB: 1 send: 101110011

Receiver: 001011011 PB computed: 0 → Error!

- 1-Bit errors are detected
- 2-Bit errors are not detected
- Corrections are not possible!

Parity bits

- Variant: double parity
 - Improvement of the parity bit procedure by increasing the number of parity bits. For this, several blocks of bits are grouped and treated together.

Sender	
1011	1
0010	1
1100	0
0110	0
0011	

Receiver		
1011	1	
0110	0	
1 <mark>1</mark> 00	0	
0110	0	
0111		

An incorrect bit can be identified and corrected by this approach.

Error Detection: CRC

Problem: how to recognize errors in several bits, especially sequences of bit errors?

The use of simple parity bits is not suitable. However, in data communication (modem, telephone cables) such errors occur frequently.

Most often used: Polynomial Codes

Idea: a *m*-bit PDU $(a_{m-1}, ..., a_1, a_0)$ is considered as a polynomial

$$a_{m-1}x^{m-1} + \dots + x^1a_1 + x^0a_0$$

with the coefficients a_i "0" and "1".

Example: 1100101 is interpreted as $x^6x^5x^4x^3x^2x^1x^0 \implies x^6 + x^5 + x^2 + 1$

- For computations, polynomial arithmetic modulo 2 is used, i.e., addition and subtraction without carriage.
 - Both operations become Exclusive-OR (XOR) operations.
- Example:

Idea for error detection:

• Sender and receiver agree upon a **generator polynomial** G(x)

$$G(x) = g_r x^r + g_{r-1} x^{r-1} + ... + g_1 x^1 + g_0 x^0$$

• The first (g_0) and the last (g_r) coefficient must be 1

$$G(x) = x^{r} + g_{r-1}x^{r-1} + ... + g_1x^{1} + 1$$

• The sender interprets a data block of length m as polynomial M(x)

$$M(x) = a_{m-1}x^{m-1} + ... + a_1x^1 + a_0x^0$$

- The sender extends M(x), i.e., adds »redundant« bits in a way that the extended polynomial M'(x) is divisible by G(x)
 - Redundancy = remainder R(x) by division of the sequence with G(x)
- The receiver divides the received extended M(x) by G(x). If the remainder is 0, there was no error, otherwise some error occurred

Cyclic Redundancy Checksum (CRC)

• Note: also the parity bit can be seen as CRC, with generator polynomial: x + 1

Algorithm for computing the checksum

- Let r be the degree of G(x).
 - Append r zero bits to the low-order end, so it now contains m+r bits.
 - The corresponding polynomial is $x^rM(x)$.
- Divide the bit string corresponding to G(x) into the bit string corresponding to $x^rM(x)$.
- Subtract the remainder from the bit string corresponding to $x^rM(x)$.
 - The result is the check-summed frame to be transmitted, denoted as T(x).

CRC: Example

Data to be transmitted: 10111001

Generator polynomial: $x^4 + x + 1$

Note: usually, the »extra« bits are preset with zeros, but due to some reason Ethernet uses the inverted bits as presets.

Sender:

CRC = 1001, sending 10111001**1001**

Receiver:

 $\begin{array}{r}
101110011001 : 10011 = 10100111 \\
\underline{10011} \\
10011 \\
\underline{10011} \\
11010 \\
\underline{10011} \\
10011 \\
\underline{10011} \\
0
\end{array}$

Data received correctly!

CRC is not perfect

Receiver:

```
001010010001 : 10011 = 00101110

10011
11010
10011
10010
10011
10010
10011
11
```

Error detected

Receiver:

```
001110110001 : 10011 = 00111111

10011
11100
10011
11110
10011
11010
10011
10011
10011
10011
```

Error not detected

CRC: Characteristics

- What kind of errors will be detected?
 - Instead of T(x), erroneous bit string T(x)+E(x) is received
- Each 1 bit in E(x) corresponds to a bit that has been inverted
 - If there are k 1 bits in E(x), k single-bit errors have occurred
- Receiver calculates: [T(x) + E(x)] / G(x)
 - T(x)/G(x) = 0, thus result is E(x)/G(x)
 - Errors that contain G(x) as a factor will be not detected
- Form of E(x)
 - $E(x) = x^i$
 - Single-bit error, *i* determines the bit in error
 - $E(x) = x^i + x^j = x^j (x^i + 1), i > j$
 - Double errors can be detected if G(x) does not divide x^{k+1} , k up to i-j
- Most important
 - A polynomial code with r check bits will detect all burst errors of length ≤r

CRC: Characteristics

Common 16-bit generator polynomials:

• CRC-16:
$$G(x) = x^{16} + x^{15} + x^2 + 1$$

• CRC CCITT:
$$G(x) = x^{16} + x^{12} + x^5 + 1$$

• Ethernet:
$$G(x) = x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1$$

Error detection (for 16-bit generator polynomials):

- all single bit errors
- all double bit errors
- all three-bit errors
- all error samples with odd number of bit errors
- all error bursts with 16 or fewer bits
- 99.997% of all 17-bit error bursts
- 99.998% of all error bursts with length ≥ 18 bits
- Remaining error rate $< 0.5 \times 10^{-5}$ block error rate (original)

Not all errors are detected - an error could consist of adding a multiple of G(x) to M'(x)

CRC: Error Correction

- In exceptional cases even errors can be corrected by CRCs.
- Example: ATM (Asynchronous Transfer Mode)
 - Data units have fixed length
 - 5 byte header + 48 byte data
 - The last header byte is a checksum for the header
 - Generator polynomial $G(x) = x^8 + x^2 + x + 1$
- **→** It is even possible to correct a 1-bit error, due to:
 - there are 40 possible 1-bit errors and those lead on 40 different non-zero remainders.
- Correction is not assigned with e.g. Ethernet: an Ethernet frame has a length between 64 and 1512 byte.

Error Correcting: Hamming Code

- Hamming distance of two codewords w_1, w_2
 - Number of places, in which two binary strings differ
 - Example: two codewords w_1 =10001001 and w_2 =10110001

10001001
XOR 10110001
00111000
$$\Rightarrow d(w_1, w_2) = 3$$

• If two codewords have Hamming distance d, d single bit errors are required to convert one codeword into the other.

Hamming distance of a code

- m bit data
 - \triangleright 2^m possible data words, typically all used
- r check bits
- n = m + r bit codeword
 - \triangleright 2ⁿ possible codewords, typically not all used
- construct a list of all legal codewords
- find the two codewords with minimum Hamming distance
 - → this distance is the **Hamming Distance** of the whole code

- Error-detecting and error-correcting properties of a code depends on its Hamming distance
 - To detect d errors, a distance of d+1 is required
 - To correct d errors, a distance of 2d+1 is required

Example:

Code with only four valid codewords

```
w_1=000000000

w_2=0000011111

w_3=1111100000

w_4=111111111
```

- Distance 5
 - it can detect 4 bit errors
 - it can correct 2 bit errors
- If 000000111 is received, the original must be 0000011111 (correct)
- If 000000000 is changed to 0000000111, the error is not corrected properly

- Goal: A code with m data bits and r check bits, which can correct all single bit errors
 - Each of the 2^m data bits has n illegal codewords with distance 1
 - Systematically invert each of the n bits
 - Each of the 2^m data bits requires n+1 bit patterns
 - Total number of bit sequences 2^n Requirement: $(n+1)2^m \le 2^n$

With: n = m + r

 \rightarrow $(m+r+1) \leq 2^r$

- Given *m*, the lower limit on the number of check bits needed to correct single errors
- The Hamming Code fulfills this lower limit

Hamming Code

- Goal: Use of several parity bits, each of them considering several bits (overlapping). Errors can be identified and corrected by combining the parity bits.
 - The Hamming code is the »minimal« code of this category.
- Idea: Representation of each natural number by sum of powers of two.
- In a codeword with *n* bits: $w = z_1, ..., z_n$
 - the parity bits are placed exactly at the r positions, which are a power of two. At the remaining m = n r positions the data bits are placed.
 - each bit of the r additional bits is a parity bit for all places, for which the representation in powers of two contains the position of the additional bit.

- Representation of numbers as sum of powers of 2
- Example:

$$11 = 1 + 2 + 8$$

- A bit position is checked by those check bits occurring in its expansion
 - Bit 11 is checked by bits 1, 2, and 8
 - Bit 21 is checked by bits 1, 4, and 16

Number	1	2	4	8	16
1	•		•		
2		•			
3	•	•			
4			•		
5	•		•		
6		•	•		
7	•	•	•		
8				•	
9	•			•	
10		•		•	
11	•	•		•	
12			•	•	
13	•		•	•	
14		•	•	•	
15	•	•	•	•	
16					•
17	•				•
18		•			•
19	•	•			•
20			•		•
21	•		•		•
22		•	•		•
23	•	•	•		•
24				•	•
25	•			•	•
26		•		•	•
27	•	•		•	•
28			•	•	•

Method

- *m* data bits
- r check bits
- n = m + r bits codeword
- The bits of the codeword are numbered consecutively starting with
 1
- The bits that are powers of 2 are check bits
 - Bits: 1, 2, 4, 8, ...
- The rest are filled up with data bits
 - Bits: 3, 5, 6, 7, ...

Example

• *m*=7, *r*=4

Parity bit 1: Data bit 3, 5, 7, 9, 11	3 = 1 + 2
---------------------------------------	-----------

Parity bit 2: Data bit 3, 6, 7, 10, 11
$$5 = 1 + 4$$

Parity bit 4: Data bit 5, 6, 7
$$6 = 2 + 4$$

Parity bit 8: Data bit 9, 10, 11
$$7 = 1 + 2 + 4$$

$$9 = 1 + 8$$

Problem with Hamming code: errors involving several following bits are usually corrected wrong.

$$10 = 2 + 8$$

$$11 = 1 + 2 + 8$$

Receiver:

- examine parity bits
- if necessary, sum up indices of the incorrect parity bits
 - index of the incorrect bit
- 1-bit errors can definitely be identified and corrected

00110010000

Transmission error 00110000000

Receiver computes parity bits:

11100000000

Weaknesses:

- 2-bit errors are not corrected (or wrongly corrected!)
- 3-bit errors are not recognized
- **.**..

Hamming Code is expensive in terms of required bits!

Summing up the indices 1, 2 and 4 → bit 7 is detected as false

- a) Bit 4 and bit 11 inverted:
 - ⇒ parity bits 1, 2, 4, 8 are wrong
 - ⇒ bit 15 is to be corrected, but does not exist
- b) Bit 2 and bit 4 inverted
 - ⇒ parity bits 2, 4 wrong
 - bit 6 is falsely recognized as incorrect
- c) Bits 1, 8, 9 inverted
 - → all parity bits are correct
 - no error is recognized

Elementary Data Link Protocols

Error Protection Mechanisms

Error correction: FEC (Forward Error Correction)

- Use of error-correcting codes
- Falsified data in most cases can be corrected. Uncorrectable data are simply dismissed.
- Feedback from the receiver to the sender is not necessary.
- Suitable for transmissions tolerating no transmission delays (video, audio) as well as for coding resp. protecting data on CDs or DVDs.

Error detection: ARQ (Automatic Repeat Request)

- Use of error-detecting codes (CRC)
- Errors are detected, but cannot be corrected. Therefore, falsified data must be requested again → Retransmission.
- Introduction of flow control:
 - number the data blocks to be sent
 - acknowledgement of blocks by the receiver
 - incorrectly transferred blocks are retransmitted
- Suitable for transmissions which do not tolerate errors (files).

General assumptions

- Host A sends a long stream of data to Host B
 - Simplex protocol
- Reliable, connection-oriented service
- Infinite supply of data
- Wire-like delivery of packets, i.e., in the sent order

- Example: Implementation of a protocol for layer 2
 - First: Definition of some data types (protocol.h):

```
#define MAX PKT 1024
 /* determines packet size in bytes
typedef enum {false, true} boolean;
 /* boolean type
 */
typedef unsigned int seq nr;
 /* sequence or ack numbers
 */
typedef struct {
  unsigned char data[MAX PKT];
} packet;
 /* packet definition
 */
typedef enum {data, ack, nak} frame kind;
 /* frame kind definition
 */
typedef struct {
 /* frames are transported in this layer */
  frame kind kind;
 /* what kind of a frame is it?
 seq nr seq;
 /* sequence number
 */
  seq nr ack;
 /* acknowledgement number
 */
 packet info;
 /* the network layer packet
 */
} frame;
```

```
void wait for event(event type *event); // Wait for an event; return its type in event
void from network layer(packet *p);  // Fetch a packet from the network layer
void start timer(seq nr k);
 // Start the clock running; enable timeout event
void stop timer(seq nr k);
 // Stop the clock; disable the timeout event
void start ack timer(void);
 // Start an auxiliary timer; enable ack timeout
void stop ack timer(void);
 // Stop auxiliary timer; disable ack timeout
void enable network layer(void);
 // Allow the network layer to cause a
 // network layer ready event.
void disable network layer(void);
 // Forbid the network layer from causing a
 // network layer ready event.
// Macro inc is expanded in-line: Increment k circularly.
#define inc(k) if (k < MAX SEQ) k = k + 1; else k = 0
```


Simplex Protocol

Protocol 1: Simplex Protocol

- Transmission in one direction
- Network layer is always ready
- Processing time is ignored
- Communication channel never damages frames
- Communication channel never loses frames
- No usage of sequence numbers or acknowledgements

- Two procedures: sender1() and receiver1()
- Sender in an infinite loop
 - Fetch data, send data
- Receiver in an infinite loop
 - Get data, pass to network layer

Simplex Protocol: Implementation

```
/* Protocol 1 (utopia) provides for data transmission in one direction only, from
 sender to receiver. The communication channel is assumed to be error free
  and the receiver is assumed to be able to process all the input infinitely quickly.
  Consequently, the sender just sits in a loop pumping data out onto the line as
 fast as it can. */
 Step 1: Send without restrictions
typedef enum {frame arrival} event type;

 No transmission errors

#include "protocol.h"

 No flow control

void sender1(void)
 /* buffer for an outbound frame
 */
  frame s;
 /* buffer for an outbound packet
 packet buffer;
  while (true) {
 from network layer(&buffer); /* go get something to send
 s.info = buffer;
 /* copy it into s for transmission
 */
 to physical layer(&s);
 /* send it on its way
 */
void receiver1(void)
  frame r;
 event type event;
 /* filled in by wait, but not used here */
  while (true) {
 wait for event(&event);
 /* only possibility is frame arrival
 */
 from physical layer(&r);
 /* go get the inbound frame
 */
 to network layer(&r.info);
 /* pass the data to the network layer
 */
```

Simplex Stop-and-Wait Protocol

Protocol 2: Simplex Stop-and-Wait Protocol

 Drop assumption that receiving network layer processes infinitely quick

Main problem

 How to prevent the sender from flooding the receiver with data?

Assumptions

- Communication channel is error free
- Data traffic is simplex
- Channel is bidirectional

Solution

- Simple procedure: The sender sends a data block and waits, until an acknowledgement from the receiver arrives or a timeout is reached.
- Incorrect blocks are repeated, otherwise the next block is sent.
- Disadvantage: large waiting periods between the transmission of single blocks. Thus much transmission capacity is wasted.

Simplex Stop-and-Wait Protocol:

```
/* Protocol 2 (stop-and-wait) also provides for a one-directional flow of data from
 sender to receiver. The communication channel is once again assumed to be error
 free, as in protocol 1. However, this time, the receiver has only a finite buffer
 capacity and a finite processing speed, so the protocol must explicitly prevent
  the sender from flooding the receiver with data faster than it can be handled. */
typedef enum {frame arrival} event type;
 Step 2: Simple flow control

 No transmission errors

#include "protocol.h"


 Send-and-Wait as flow control

void sender2(void)
 /* buffer for an outbound frame
  frame s;
 /* buffer for an outbound packet
 packet buffer;
 /* frame arrival is the only possibility
 event type event;
  while (true) {
 from network layer(&buffer); /* go get something to send
 */
 s.info = buffer;
 /* copy it into s for transmission
 to physical layer(&s);
 /* bye-bye little frame
 wait for event(&event);
 /* do not proceed until given the go ahead */
void receiver2(void)
 /* buffers for frames
 */
  frame r, s;
 /* frame arrival is the only possibility
  event type event;
  while (true) {
 /* only possibility is frame arrival
 wait for event(&event);
 */
 /* go get the inbound frame
 from physical layer(&r);
 */
 to network layer(&r.info);
 /* pass the data to the network layer
 */
 to physical layer(&s);
 /* send a dummy frame to awaken sender
 */
```

Simplex Protocol for a Noisy Channel

Protocol 3: Simplex Protocol for a Noisy Channel

- Communication channel makes errors
 - Frames may be damaged or lost completely
 - If frame is damaged, receiver (hardware?) detects errors
- Types of lost messages
 - Frame is lost
 - Ack is lost

Simplex Protocol for a Noisy Channel

Automatic Repeat Request (ARQ)

Requirement

- The sender needs a guarantee that the frame was correctly received
 - > Acknowledgement from receiver
- How to distinguish original and retransmitted frame?
 - Solution: Put a sequence number into each frame
 - What is the minimum number of bits needed for the sequence number?
 - Enough to distinguish between frame m and frame m+1
 - → 1 bit sequence number sufficient
- Receiver expects a particular sequence number
 - If arriving frame has correct sequence number accept, otherwise reject
- Automatic Repeat reQuest (ARQ)

Automatic Repeat Request (ARQ)

Simplex Protocol for a Noisy Channel

Simplex Protocol for a Noisy Channel:

Implementation

Step 3: Error handling and flow control – Sender

```
/* Protocol 3 (par) allows unidirectional data flow over an unreliable channel.
 */
#define MAX SEQ 1
 /* must be 1 for protocol 3
 */
typedef enum {frame arrival, cksum err, timeout} event type;
#include "protocol.h"
void sender3(void)
  seq nr next frame to send;
 /* seq number of next outgoing frame
 /* scratch variable
 */
  frame s;
 /* buffer for an outbound packet
 packet buffer;
 */
 event type event;
 next frame to send = 0;
 /* initialize outbound sequence numbers */
 from network layer(&buffer);
 /* fetch first packet
 */
 while (true) {
 s.info = buffer;
 /* construct a frame for transmission
 */
 s.seq = next frame to send;
 /* insert sequence number in frame
 */
 /* send it on its way
 to physical layer(&s);
 */
 /* if answer takes too long, time out
 start timer(s.seq);
 */
 wait for event(&event);
 /* frame arrival, cksum err, timeout
 */
 if (event == frame arrival) {
 from physical layer(&s);
 /* get the acknowledgement
 */
 if (s.ack == next frame to send) {
 stop timer(s.ack);
 /* turn the timer off
 from network layer(&buffer);  /* get the next one to send
 */
 inc(next frame to send);
 /* invert next frame to send
 */
```

Simplex Protocol for a Noisy Channel:

```
void receiver3(void)
  seq nr frame expected;
  frame r, s;
  event type event;
  frame expected = 0;
  while (true) {
 wait for event(&event);
 /* possibilities: frame arrival, cksum err */
 if (event == frame arrival) {
 /* a valid frame has arrived.
 from physical layer(&r);
 /* go get the newly arrived frame
 */
 if (r.seq == frame expected) {
 /* this is what we have been waiting for.
 */
 to_network layer(&r.info);
 /* pass the data to the network layer
 */
 inc(frame expected);
 /* next time expect the other sequence nr
 s.ack = 1 - frame expected;
 /* tell which frame is being acked
 to physical layer(&s);
 /* send acknowledgement
 */
```

Full-Duplex Communication and Piggybacking

- Previous protocols work only in one direction (simplex)
- What to do if full-duplex communication is required?
 - Use two different simplex communication channels
 - Wasting of resources, since the acknowledgements are rare and small
 - Better idea: use same channel for both directions
 - Data frames and acks are intermixed
 - Kind-field in header distinguishes data- and ack-frames

Piggybacking

- Instead of using special ack-packets, use a field in the header of a data frame to inform the receiver
 - When a data packet arrives, the receiver does not send immediately an ack, instead waits a particular time interval for a data packet to the other direction
- Question: How long to wait?
 - Estimate/Guess
 - Fix time
 - RTT

Full-Duplex Communication and Piggybacking

Data- and ack-frames as individual messages

Ack-frames piggybacked

Sliding Window

Introduction of a transmission window

- Common procedure to avoid long waiting periods of the sender
- Sender and receiver agree upon a **transmission window**. If W is the window size, it means: the sender may send up to W messages without an acknowledgement of the receiver.
- Sender and receiver window do not need to have the same limits
- The messages are sequentially numbered in the frame header
 - Sequence number in range of 0, 1, 2, ..., $2^{n}-1$
 - $2^n = MODULUS$
 - In stop-and-wait n=1 \Rightarrow Sequence number $\in \{0, 1\}$
- The sender may send up to W messages sequentially numbered without getting an acknowledgement for the first frame.
- The receiver confirms the reception of a frame by an acknowledgement (ACK).
- The sender moves the window as soon as an ACK arrives.
- All frames in the window must be buffered for retransmission
 - Window size $n \Rightarrow$ Buffer for n frames required
- Receiver window corresponds to frames it may accept
 - Frame outside the window is discarded

Sliding Window

Example (for 3-bit sequence/acknowledgement number)

- with 3 bits for sequence/acknowledgement number, m = 8 possible combinations
- Stations agree upon a window size W with $1 \le W < m$, e.g. W = 7
- The window limits the number of unconfirmed frames allowed at one time (here max. 7, because of W = 7)
- With receipt of an acknowledgement, the window is shifted accordingly
- Frames are numbered sequentially modulo m (for m=8 thus numbers from 0 to 7)

Station sends frames 0 - 6

Station receives acknowledgement 0

Station slides window by 1 and sends frame 7

Station receives acknowledgement 1,2

Station slides window by 2 and sends frames 0,1

Maximum Window Size with Sliding Window

There is a reason why window size W has to be smaller than MODULUS:

- Sequence numbers e.g. have 3 bits: $2^3 = 8$ sequence numbers (0, ..., 7)
- **→** MODULUS = 8
- Assume the window size to be W = 8. A sends 3 frames to B.
 - B acknowledges frame 2 (ACK 3 was sent to A)
 B has acknowledged 0 1 2
 - A sends 8 frames, without receiving an acknowledgement from B
 A sends 0 1 2 3 4 5 6 7 0 1 2
 - A receives an acknowledgement ACK 3.
 - Case 1: B only has received 0 1 2
 - Case 2: B has received 0 1 2 3 4 5 6 7 0 1 2
- A does not know whether case 1 or 2 holds for B
 - → the acknowledgement is not clear!
 - \Rightarrow $W \le 7$ (W < MODULUS in general)

Sliding Window

- Protocol 4: A one-bit sliding window protocol
 - Special case with max. window size of 1 → Stop-and-wait
 - Sender transmits a frame and waits

A One-bit Sliding Window Protocol:

```
/* Protocol 4 (sliding window) is bidirectional.
 */
#define MAX SEQ 1
 /* must be 1 for protocol 4
 */
typedef enum {frame arrival, cksum err, timeout} event type;
#include "protocol.h"
void protocol4 (void)
 /* 0 or 1 only
  seq nr next frame to send;
  seq nr frame expected;
 /* 0 or 1 only
 frame r, s;
 /* scratch variables
 packet buffer;
 /* current packet being sent
 event type event;
 next frame to send = 0;
 /* next frame on the outbound stream
 frame expected = 0;
 /* frame expected next
 */
  from network layer(&buffer); /* fetch a packet from the network layer */
  s.info = buffer;
 /* prepare to send the initial frame
 */
  s.seq = next frame to send;
 /* insert sequence number into frame
  s.ack = 1 - frame expected;
 /* piggybacked ack
 */
  to physical layer(&s);
 /* transmit the frame
 */
  start timer(s.seq);
 /* start the timer running
 */
 // while() part - see next slide
 Only one side has to
 run that!
```

A One-bit Sliding Window Protocol:


```
while (true) {
 wait for event(&event);
 /* frame arrival, cksum err, or timeout */
 /* a frame has arrived undamaged.
 if (event == frame arrival) {
 from physical layer(&r);
 /* go get it
 */
 if (r.seq == frame expected) {
 /* handle inbound frame stream.
 to network layer(&r.info);
 /* pass packet to network layer
 inc(frame expected);
 /* invert seq number expected next
 if (r.ack == next frame to send) {
 /* handle outbound frame stream.
 stop timer(r.ack);
 /* turn the timer off
 from network layer(&buffer);
 /* fetch new pkt from network layer
 */
 inc(next frame to send);
 /* invert sender's sequence number
 */
 /* construct outbound frame
 s.info = buffer;
 /* insert sequence number into it
 s.seq = next frame to send;
 s.ack = 1 - frame expected;
 /* seq number of last received frame
 */
 /* transmit a frame
 to physical layer(&s);
 */
 start timer(s.seq);
 /* start the timer running
 */
```

A one-bit Sliding Window Protocol

Sliding Window

- Until now transmission times assumed negligible
- Example scenario
 - Long round-trip time
 - 50kbps satellite channel with
 500msec round-trip propagation time
 - Transmission of 1000-bit frame
 - Sender is blocked 500/520=96% of the time
 - Utilization only 4%

Sliding Window

Source of problem

 Sender has to wait for an ack before sending next frame

Solution

- Allow sender to transmit up to W frames before blocking
- In the example W=520/20=26
 - → Maximum window size = 26
- If bandwidth x round-trip-delay large, large window is required
 - Capacity of the pipe
- Sender has to fill the pipe

Pipelining

Pipelining

- Assumptions
 - Channel capacity is b bits/sec
 - Frame size *l* bits
 - Round-trip-time *R* sec
- Time to transmit a frame: 1/b sec
- After sending last bit, delay of R/2 sec
- Another R/2 sec delay for ack

Example: Stop-and-wait

- Busy for *l/b* sec
- Idle for R sec
- Utilization l/(l+bR)
- If l < bR \Rightarrow Utilization $< \frac{1}{2}$
- If l=bR \Rightarrow Utilization = $\frac{1}{2}$

Reaction of the sender

- Transmits frames with sequence number according to the transmission window
- Reception of ack
 - Advance transmission window
- Time out event
 - Retransmit unacknowledged frames in transmission window

Reaction of the receiver

- Sequence number correct
 - Accept frame
 - Send ACK j: everything up to frame j is correct (cumulative ack)
- Sequence number wrong
 - Discard frame
- Advantage: the receiver needs only one buffer place


```
/* Protocol 5 (go back n) allows multiple outstanding frames. The sender may transmit up
 to MAX SEQ frames without waiting for an ack. In addition, unlike in the previous
 protocols, the network layer is not assumed to have a new packet all the time. Instead,
 the network layer causes a network layer ready event when there is a packet to send. */
 */
#define MAX SEQ 7
 /* should be 2^n - 1
typedef enum {frame arrival, cksum err, timeout, network layer ready} event type;
#include "protocol.h"
static boolean between(seq nr a, seq nr b, seq nr c)
  /* Return true if a <= b < c circularly; false otherwise. */</pre>
  if (((a \le b) \&\& (b \le c)) \mid | ((c \le a) \&\& (a \le b)) \mid | ((b \le c) \&\& (c \le a)))
 return(true);
  else
 return(false);
}
static void send data(seq nr frame nr, seq nr frame expected, packet buffer[])
{
 /* Construct and send a data frame.
 */
 /* scratch variable
 */
  frame s;
 */
  s.info = buffer[frame nr];
 /* insert packet into frame
  s.seq = frame nr;
 /* insert sequence number into frame */
  s.ack = (frame expected + MAX SEQ) % (MAX SEQ + 1); /* piggyback ack
 */
 to physical layer(&s);
 /* transmit the frame
 */
  start timer(frame nr);
 /* start the timer running
 */
```

```
void protocol5(void)
 seq nr next frame to send; /* MAX SEQ > 1; used for outbound stream */
 /* oldest frame as yet unacknowledged
 seq nr ack expected;
 /* next frame expected on inbound stream */
 seq nr frame expected;
 /* scratch variable
 */
 frame r;
 packet buffer[MAX SEQ + 1]; /* buffers for the outbound stream
 */
 /* # output buffers currently in use
 seq nr nbuffered;
 */
 /* used to index into the buffer array
 seq nr i;
 */
 event type event;
 enable network layer();  /* allow network layer ready events
 */
 /* next ack expected inbound
 ack expected = 0;
 */
 */
 frame expected = 0;
 /* number of frame expected inbound
 */
 nbuffered = 0;
 /* initially no packets are buffered
 */
```

```
while (true) {
 /* four possibilities: see event type above*/
 wait for event(&event);
  switch(event) {
 case network layer ready:
 /* the network layer has a packet to send
 /* Accept, save, and transmit a new frame. */
 from network layer(&buffer[next frame to send]);
 /* fetch new packet
 */
 nbuffered = nbuffered + 1;
 /* expand the sender's window */
 send data(next frame to send, frame expected, buffer);
 /* transmit the frame
 */
 /* advance sender's upper window edge
 inc(next frame to send);
 */
 break:
 /* a data or control frame has arrived
 case frame arrival:
 */
 /* get incoming frame from physical layer */
 from physical layer(&r);
 if (r.seq == frame expected) {
 /* Frames are accepted only in order.
 */
 to network layer(&r.info);
 /* pass packet to network layer
 */
 inc(frame expected);
 /* advance lower edge of recv's window
 */
 /* Ack n implies n-1, n-2, etc.
 */
 /* Check for this.
 */
 while (between(ack expected, r.ack, next frame to send)) {
 /* Handle piggybacked ack.
 */
 /* one frame fewer buffered
 */
 nbuffered = nbuffered - 1;
 stop timer(ack expected);
 /* frame arrived intact; stop timer
 */
 inc(ack expected);
 /* contract sender's window
 */
 break:
```

```
*/
 case cksum err: break;
 /* just ignore bad frames
 /* trouble; retransmit all outstanding frames */
 case timeout:
 next frame to send = ack expected;
 /* start retransmitting here
 */
 for (i = 1; i <= nbuffered; i++) {</pre>
 send data(next frame to send, frame expected, buffer); /* resend 1 frame */
 /* prepare to send the next one */
 inc(next frame to send);
  }// of switch
  if (nbuffered < MAX SEQ)</pre>
 enable network layer();
  else
 disable network layer();
}// of while
```

Sliding Window: Pipelining and Selective Repeat

Selective Repeat (SREPEAT)

- Only positive acknowledgements are used
- When a frame is missing, the receiver buffers the following (correct) frames
- If the sender does not get an acknowledgement for a frame, a timeout occurs and the sender retransmits (like in go-back-N) everything beginning with the missing frame
- When the missing frame arrives, an acknowledgement for the subsequently received frames is sent
- When the sender gets this acknowledgement, it stops repeating old frames and goes on with new frames
- Thus, the capacity is used more efficiently, but the receiver needs more buffer

```
/* Protocol 6 (selective repeat) accepts frames out of order but passes packets to the
 network layer in order. Associated with each outstanding frame is a timer. When the timer
 expires, only that frame is retransmitted, not all the outstanding frames, as in protocol 5. */
 /* should be 2^n - 1
 */
#define MAX SEQ 7
\#define NR BUFS ((MAX SEQ + 1)/2)
typedef enum { frame arrival, cksum err, timeout, network layer ready, ack timeout } event type;
#include "protocol.h"
boolean no nak = true;
 /* no nak has been sent yet
seq nr oldest frame = MAX SEQ + 1;
 /* initial value is only for the simulator */
static boolean between (seq nr a, seq nr b, seq nr c)
{/* Same as between in protocol5, but shorter and more obscure. */
 return ((a \le b) \&\& (b < c)) \mid | ((c < a) \&\& (a <= b)) \mid | ((b < c) \&\& (c < a));
static void send frame (frame kind fk, seq nr frame nr, seq nr frame expected, packet buffer[])
 /* Constr. and send a data, ack, nak frame.*/
 /* scratch variable
 */
  frame s;
 /* kind == data, ack, or nak
 */
  s.kind = fk;
 if (fk == data)
 s.info = buffer[frame nr % NR BUFS];
 s.seq = frame nr;
 /* only meaningful for data frames
 */
 s.ack = (frame expected + MAX SEQ) % (MAX SEQ + 1);
  if (fk == nak)
 no nak = false;
 /* one nak per frame, please
 */
 /* transmit the frame
 to physical layer (&s);
 */
  if (fk == data)
 start timer (frame nr % NR BUFS);
 stop ack timer ();
 /* no need for separate ack frame
 */
```

```
void protocol6 (void)
  seq nr ack expected;
 /* lower edge of sender's window
 /* upper edge of sender's window + 1
 seq nr next frame to send;
 /* lower edge of receiver's window
  seq nr frame expected;
 */
 seq nr too far;
 /* upper edge of receiver's window + 1
 */
 /* index into buffer pool
 */
  int i;
 /* scratch variable
 */
 frame r;
 packet out buf[NR BUFS];
 /* buffers for the outbound stream
 packet in buf[NR BUFS];
 /* buffers for the inbound stream
 */
 boolean arrived[NR BUFS];
 /* inbound bit map
 */
  seq nr nbuffered;
 /* how many output buffers currently used
 event type event;
  enable network layer ();
 /* initialize
 */
 /* next ack expected on the inbound stream */
  ack expected = 0;
 next frame to send = 0;
 /* number of next outgoing frame
 */
 frame expected = 0;
  too far = NR BUFS;
 nbuffered = 0;
 /* initially no packets are buffered
 */
 for (i = 0; i < NR BUFS; i++)</pre>
 arrived[i] = false;
```

```
while (true) {
 /* five possibilities: see event type above */
  wait for event (&event);
  switch (event) {
 case network layer ready:
 /* accept, save, and transmit a new frame
 */
 nbuffered = nbuffered + 1;
 /* expand the window
 */
 from network layer (&out buf[next frame to send % NR BUFS]);
 /* fetch new packet
 */
 send frame (data, next frame to send, frame expected, out buf); /* transmit the frame
 */
 /* advance upper window edge
 inc (next frame to send);
 break;
 /* a data or control frame has arrived
 case frame arrival:
 */
 /* fetch incoming frame from physical layer */
 from physical layer (&r);
 if (r.kind == data) {
 /* An undamaged frame has arrived.
 */
 if ((r.seq != frame expected) && no nak)
 send frame (nak, 0, frame expected, out buf);
 else
 start ack timer ();
 if (between (frame expected, r.seq, too far) && (arrived[r.seq % NR BUFS] == false))
 /* Frames may be accepted in any order.
 */
 arrived[r.seq % NR BUFS] = true;
 /* mark buffer as full
 in_buf[r.seq % NR BUFS] = r.info;
 /* insert data into buffer
 while (arrived[frame expected % NR BUFS]) {
 /* Pass frames and advance window.
 */
 to network layer (&in buf[frame expected % NR BUFS]);
 no nak = true;
 arrived[frame expected % NR BUFS] = false;
 /* advance lower edge of receiver's window */
 inc (frame expected);
 /* advance upper edge of receiver's window
 inc (too far);
 */
 /* to see if a separate ack is needed
 start ack timer ();
 */
 }// if
  }// switch
```


```
if ((r.kind == nak) && between (ack expected, (r.ack + 1) % (MAX SEQ + 1), next frame to send))
 send frame (data, (r.ack + 1) % (MAX SEQ + 1), frame expected, out buf);
 while (between (ack expected, r.ack, next frame to send))
 /* handle piggybacked ack
 nbuffered = nbuffered - 1;
 */
 inc (ack expected);
 /* advance lower edge of sender's window */
 break:
case cksum err:
 if (no nak)
 send frame (nak, 0, frame expected, out buf); /* damaged frame
 */
 break:
case timeout:
 send frame (data, oldest frame, frame expected, out buf); /* we timed out
 */
 break:
case ack timeout:
 send frame (ack, 0, frame expected, out buf); /* ack timer expired; send ack */
}
if (nbuffered < NR BUFS)</pre>
 enable network layer ();
else
 disable network layer ();
```

Sliding Window: Pipelining and Selective Reject

Selective Reject SREJj

- Like in SREPEAT, correctly received frames after a missing frame are buffered
- The receiver sends a negative acknowledgement (nack) for the missing frame j
- The sender retransmits only frame j
 - By this, no unnecessary duplicates are sent, the efficiency of capacity usage again is enhanced.
- Variant: the receiver can send a list of missing frames to the sender, not only single negative acknowledgements
- But: again the receiver needs more buffer.

Sliding Window: Retransmission Strategies

Implementation of Timer

- Some protocols require many timers, but only a couple hardware timers exist
 - Implement timers in software by using one hardware timer
 - Store expiration times in a linked list and update it during protocol runtime

Three types of stations

- Primary station: responsible for controlling the operation of the link.
 - Frames are called commands
- Secondary station: operates under the control of the primary station.
 - Frames are called responses.
- Combined station: combination of primary and secondary.

Link configurations

- Unbalanced configuration
 - One primary and one or more secondary stations
 - Full-duplex and half-duplex transmissions
- Balanced configuration
 - Two combined stations
 - Full-duplex and half-duplex transmissions

Data transfer modes

Normal response mode

- Unbalanced configuration
- Primary station initiates communication and secondary responses
- One computer controls several terminals
 - Computer polls the terminals for input

Asynchronous balanced mode

- Balanced configuration
- Either combined station initiates communication
- Most widely used one, no polling

Asynchronous response mode

- Unbalanced configuration
- Secondary initiates communication
- Primary controls the line
- Rarely used, for special situations

- Bit oriented protocol
- Frame identification
 - mark the beginning and end with a flag: "01111110" 0x7E
 - Flag may never occur within a frame
 - Used for this purpose: bit stuffing
 - Sender inserts a zero after each sequence of five ones. The receiver removes this zero.

Address

- contains the address of the receiver, only important when multiple terminal on line
- on point-to-point lines used to distinguish commands from responses

Control

• sequence numbers, acknowledgements, and some other purposes

Data

arbitrary long, however efficiency of the checksum falls of with increasing frame length

Checksum

- is computed by using a CRC
- Minimum frame consists of 32 bit, excluding the flags

Three kinds of frames

- Information
 - Information frames transport user data from the network layer
 - They can include flow and error control information piggybacked on data. The subfields in the control field define these functions.
- Supervisory
 - Supervisory frames are used for flow and error control when piggybacking is not possible.
- Unnumbered
 - Unnumbered frames are used for link management.
 - Can carry data when unreliable connectionless service is required.
 - They exchange session management and control information between connected devices.

- Control field of the header distinguishes the frame types
 - Seq: sequence number
 - HDLC uses sliding window with a 3-bit sequence number
 - Next: piggybacked acknowledgement
 - Number of the first frame not received,
 i.e., the next frame expected
 - P/F: Poll/Final
 - Used when a master polls a group of terminals
 - If P: Terminal is invited to send data. All frames of the terminal have the P/F bit set to P, only the last frame is set to F.
 - Type: used to distinguish various kinds of frames

Туре	Name	Fields								1	
Туре			1	2	3 4	5	6 7	8] ,	Send frame Seq., ACK up to Next -1 in the other direction
I	l (Data Frame)	0		Se	q.	Р		Nex	t		Ready to receive, ACK up to Next-1 in the other direction
S	RR (Receive Ready)	1	L 0	0	0	P/F		Nex	t		
	RNR (Receive not Ready)	1 0 1 0		P/F	Next		_	Temporarily not ready to receive, acknowledge up to Next -1 in the other direction			
	REJ (Reject)	1	L O	0	1	P/F	Next Next		t		NACK for Next, ACK up to Next-1. The sender should repeat everything beginning with Next
	SREJ (Selective Reject)	1	L 0	1	1	P/F				ACK up to Next-1, selective NACK for Next	
U	SABM (Set Asynchronous Balanced Mode)	1	l 1	1	1	Р	1	. 0	0		Connection Establishment
	DISC (Disconnect)	1	l 1	0	0	Р	0) 1	0		Announcement of connection termination
	UA (Unnumbered ACK)	1	l 1	0	0	F	1	. 1	0		General ACK (e.g. for connection establishment)
	CMDR (Command Reject)	1	l 1	1	0	F	0	0	1		Frame/command not valid (invalid frame, wrong sequence
	FRMR (Frame Reject)	1	l 1	1	0	F	0	0	1		number,)
	DM (Disconnect Mode)	1	l 1	1	1	F	0	0	0		Connection Termination

Special commands provided ...

- DISC (Disconnect): machine announces that it is going down
- SNRM (Set Normal Response Time): machine announces that it is back
 - Sequence numbers are set to zero
- SABM (Set Asynchronous Balanced Mode)
 - Resets the line and sets both devices equal

Enhancements

7-bit sequence numbers, instead of 3-bit sequence numbers

A home personal computer acting as an internet host

ADSL protocol stacks.

Point-to-point connections in the Internet

- Establish a direct connection between two nodes
 - Dial-up host-router connections
 - Router-router connection
- PPP is defined in RFC 1661, RFC 1662, RFC 1663
- Handles error detection, support multiple protocols
- Supports synchronous and asynchronous connections

Features of PPP

- Framing method with error detection
- Link Control Protocol (LCP)
 - Initiation of connections
 - Testing of connections
 - Negotiation of options
 - Terminating of connections
- Network Control Protocol (NCP) for each network layer supported
 - Negotiate network-layer options, e.g., network address or compression options, after the connection has been established.

PPP frame format resembles the HDLC frame format

Major difference is that PPP is character oriented and uses byte-stuffing

Structure of frames is oriented at HDLC:

- Flag: same as for HDLC
- Address: unnecessary, therefore set to 11111111
- Control: unnumbered mode (marked by 00000011) without sequence numbers and acknowledgments as default procedure
- Protocol: specifies contents of the data part (Payload), i.e., contains an identifier to inform the receiver about what to do. "00000110" means "IP protocol used for processing the data".
- Checksum: 2 byte error detection is usually used

Dead

Start of the protocol

Establish

- Physical connection is established
- LCP negotiation starts

Authenticate

Check of identities

Network

- NCP negotiation starts
- Configure network layer

Open

Data transmission

The LCP frame types defined in RFC 1661

- I = Initiator propose option values
- R = Responder accepts or rejects proposed options

Name	Direction	Description			
Configure-request	l→R	List of proposed options and values			
Configure-ack	I←R	All options are accepted			
Configure-nak	I←R	Some options are not accepted			
Configure-reject	I←R	Some options are not negotiable			
Terminate-request	I→R	Request to shut the line down			
Terminate-ack	I←R	OK, line shut down			
Code-reject	I←R	Unknown request received			
Protocol-reject	I←R	Unknown protocol requested			
Echo-request	I→R	Please send this frame back			
Echo-reply	I←R	Here is the frame back			
Discard-request	l→R	Just discard this frame (for testing)			

Protocol Verification

Protocol Verification

- Realistic protocols and their implementations are very complicated
 - How to verify that an implementation of a protocol is correct?
- Two concepts for the verification of protocols
 - Finite State Machine (FSM) Models
 - Petri Net Models

Finite State Machine Models

Construct a finite state machine for a protocol

- **→** Protocol machine
- The machine is always in a **specific state**
- The states consists of all the values of its variables
- Often, a large number of states can be grouped
- Number of state is 2ⁿ, where n is the number of bits needed to represent all variables
- Well-known techniques from graph theory allow the determination of which states are reachable and which are not

Reachability analysis

- Incompleteness: protocol machine is in a state and the protocol does not specify what to do
- Deadlock: no exit or progress from a state
- Extraneous transition: event occurs in a state in which it should not occur

Finite State Machine Models

Formal definition of a protocol machine as a quadruple

(S, M, I, T)

- S set of states the processes and channel can be in
- M set of frames that can be exchanged over the channel
- I set of initial states of the processes
- T set of transitions between states

Finite State Machine Models

Example Protocol 3

- Unidirectional data flow over an unreliable channel
- Channel has 4 possible states → 2 bits
 - 0 frame moving from sender to receiver
 - 1 frame moving from sender to receiver
 - Ack frame moving from receiver to sender
 - Empty channel
- Sender and receiver have 2 possible states > 2 bits each
- The whole system has 16 possible states ⇒ 4 bits
- Each state is labeled by three characters: SRC
 - $S \in \{0 = \text{ sender is trying to send a } 0 \text{ frame, } 1 = \text{ sender is trying to send a } 1 \text{ frame} \}$
 - $R \in \{0 = \text{receiver expects 0-frame}, 1 = \text{receiver expects 1-frame}\}$
 - $C \in \{0 = 0 \text{-frame}, 1 = 1 \text{-frame}, A = ack \text{-frame}, = empty}\}$
- Example
 - State: (SRC) = (000)
 - → Sender has sent 0-frame, Receiver expects 0-frame, 0-frame on channel

State diagram for protocol 3

Transitions

Transition	Who runs?	Frame accepted		To network layer
0	_	(frame	e lost)	_
1	R	0	Α	Yes
2	S	Α	1	_
3	R	1	Α	Yes
4	S	Α	0	_
5	R	0	Α	No
6	R	1	Α	No
7	S	(timeout)	0	_
8	S	(timeout)	1	-

Unreachable states are not shown.

```
State is given by (Sender, Receiver, Channel) = (SRC) S \in \{0 = 0\text{-frame}, 1 = 1\text{-frame}\} R \in \{0 = \text{expects } 0\text{-frame}, 1 = \text{expects } 1\text{-frame}\} C \in \{0 = 0\text{-frame}, 1 = 1\text{-frame}, A = \text{ack-frame}, - = \text{empty}\}
```

Protocol 3 Normal operation

A Petri Net has four basic elements

- Places
 - drawn as circles
 - represent a state of the system
- Transitions
 - drawn as horizontal or vertical bar
 - have 0 or more inputs arcs
 - have 0 or more output arcs
- Arcs
 - connect places and transitions
- Tokens
 - drawn as filled circles
 - number of resources in state

Dynamics of Petri Nets

- A transition is enabled if there are at least one token in each of its input places
- Any enabled transition may fire at will
 - Tokens are removed from input places and created in output places
- If several transitions are enabled any of them may fire
 - The choice of the firing transition is indeterminate

A Petri Net is defined as a tuple

$$PN = (P, T, F, W, M_0)$$

with

- Places: $P = \{P_1, P_2, ..., P_m\}$
- Transitions: $T = \{T_1, T_2, ..., T_n\}$
- Arcs: $F \subseteq (P \times T) \cup (T \times P)$
- Weight function: $W: F \rightarrow \{1, 2, 3, \dots\}$
- Initial marking: $M_0: P \rightarrow \{0, 1, 2, \dots\}$

Petri Net Models: Examples

- A Petri net with two places and two transitions.
- Transition 1 is enabled, transition 2 is not

After transition 1 has fired, transition 2 is enabled

Petri Net Models: Example Protocol 3

A Petri net model for protocol 3.

Petri Net Models: Example Protocol 3

Petri Net Models: Example Protocol 3

Summary

- The data link layer deals with networking of adjacent nodes
- The data link layer consists of two sublayers
 - Logical Link Control (LLC)
 - Media Access Control (MAC)
- Its main task is to provide services to the network layer
- This includes the delivery of error free frames, which contain payload from the network layer
 - Transmission error
 - Flow control
- Implementation of protocols is very complicated and weird
- Formal methods for their verification are needed
 - Finite state machines
 - Petri nets