Lecture 4: Datalink layer

- Functionalities:
 - Encapsulation, addressing
 - Error detection and correction
 - Flow control
 - Media access control

Overview of Data link layer

Link layer: introduction

terminology:

- hosts and routers: nodes
- communication channels that connect adjacent nodes along communication path: links
 - wired
 - wireless
 - LANs
- layer-2 packet: frame, encapsulates datagram

link layer has responsibility of transferring datagram from one node to physically adjacent node over a link

Datalink layer in Layer architecture

IEEE 802.x series

Overview of Datalink services (functionalities)

Framing Flow control

Media Access Control

Addressing Error control

Datalink layer

Link layer: context

- datagram transferred by different link protocols over different links:
 - e.g., WiFi on first link, Ethernet on next link
- each link protocol provides different services
 - e.g., may or may not provide reliable data transfer over link

transportation analogy:

- trip from Princeton to Lausanne
 - limo: Princeton to JFK
 - plane: JFK to Geneva
 - train: Geneva to Lausanne
- tourist = datagram
- transport segment = communication link
- transportation mode = link-layer protocol
- travel agent = routing algorithm

Link layer: services

- framing, link access:
 - encapsulate datagram into frame, adding header, trailer
 - channel access if shared medium
 - "MAC" addresses in frame headers identify source, destination (different from IP address!)
 - Media access control:
 - If the nodes in the network share common media, a Media access control protocol is required

Link layer: services (more)

- flow control:
 - pacing between adjacent sending and receiving nodes
- error detection:
 - errors caused by signal attenuation, noise.
 - receiver detects errors, signals retransmission, or drops frame
- error correction:
 - receiver identifies and corrects bit error(s) without retransmission
- half-duplex and full-duplex:
 - with half duplex, nodes at both ends of link can transmit, but not at same time

Where is the link layer implemented?

- in each-and-every host
- link layer implemented in network interface card (NIC) or on a chip
 - Ethernet, WiFi card or chip
 - implements link, physical layer
- attaches into host's system buses
- combination of hardware, software, firmware

Interfaces communicating

sending side:

- encapsulates datagram in frame
- adds error checking bits, reliable data transfer, flow control, etc.

receiving side:

- looks for errors, reliable data transfer, flow control, etc.
- extracts datagram, passes to upper layer at receiving side

Identifier: MAC address

- **©**MAC address: 48 bit, organized by IEEE
- ©Each port is assigned one MAC
 - ©Cannot be changed
 - Physical address
- No hierarchical system, flexibleMAC Address is unchanged when changing networks

FF-FF-FF-FF

Error control

Error detection Error correction

EDC: error detection and correction bits (e.g., redundancy)

D: data protected by error checking, may include header fields

Error detection not 100% reliable!

- protocol may miss some errors, but rarely
- larger EDC field yields better detection and correction

single bit parity:

detect single bit

Even parity: set parity bit so there is an even number of 1's

two-dimensional bit parity:

detect and correct single bit errors

no errors: 101011 111100 011101 001010

^{*} Check out the online interactive exercises for more examples: http://gaia.cs.umass.edu/kurose ross/interactive/

Checksum

Goal: detect errors (i.e., flipped bits) in transmitted segment

sender:

- Divide data to n-bit segments
- Calculate the sums of segments. If having overflow bits, add them to the results
- checksum: addition (one's complement sum) of segment content

receiver:

- Divide data to n-bit segments
- Calculate the sums of segments. If having overflow bits, add them to the results
- Add the received checksum with the results
- Check the final outcome
 - Contains 0 error detected
 - Only 1 no error detected. But maybe errors nonetheless?

checksum: Example


```
Data: 0011 0110 1000
checksum 4 bit:

0011
+ 0110
1000
Overflow 10001
bit 1
0010
```

Reverse bit → checksum: 1101

Transfering bits: 0011 0110 1000 1101

checksum: receiving


```
Receiving bit: 0011 0110 1000 1101
 Checking:
 0011
 0110
 1000
 1101
 11110
Overflow
  bit
 1111 \rightarrow \text{No errors}
```


Cyclic Redundancy Check (CRC)

- more powerful error-detection coding
- D: data bits (given, think of these as a binary number)
- G: bit pattern (generator), of *r+1* bits (given)

<u>goal</u>: choose r CRC bits, R, such that <D,R> exactly divisible by G (mod 2)

- receiver knows G, divides <D,R> by G. If non-zero remainder: error detected!
- can detect all burst errors less than r+1 bits
- widely used in practice (Ethernet, 802.11 WiFi)

Cyclic Redundancy Check (CRC): example

We want:

 $D \cdot 2^r XOR R = nG$

or equivalently:

 $D \cdot 2^r = nG XOR R$

or equivalently:

if we divide D.2^r by G, want remainder R to satisfy:

$$R = remainder \left[\frac{D \cdot 2^r}{G} \right]$$

	Œ	ì						4	•	4	•	_	_	
_	_		\neg									1		
1	0	0	1	J	1	0	1	1	1	0	0	0	0	
					1	0	0	1				$\overline{\ }$		
							1	0	1			1	D:	* 2r
							0	0	0				U	_
							1	0	1	0				
							1	0	0	1				
									1	1	0			
									0	0	0			
									1	1	0	0		
									1	0	0	1		
										1	0	1	0	
										1	0	0	1	
											0	1	1	
											_	<u> </u>		
												R		

^{*} Check out the online interactive exercises for more examples: http://gaia.cs.umass.edu/kurose_ross/interactive/

CRC under polynomial form

- $1011 \leftarrow > x^3 + x + 1$
- Example of some CRC using in the pratice:
 - CRC-8 = $x^8 + x^2 + x + 1$
 - CRC-12 = $x^{12}+x^{11}+x^3+x^2+x$
 - CRC-16-CCITT = $x^{16} + x^{12} + x^5 + 1$
 - CRC-32 = 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
- The longer G is, the more possible that CRC detects errors.
- CRC is widely used in the practice
 - Wi-fi, ATM, Ethernet...
 - Operation XOR is implemented in hardware
 - Capable to detect less than r+1 bits errors

CRC – Example

Frame: 1101011011

Generator: $G(x) = x^4 + x + 1 \rightarrow P = 10011$

Dividend: Fk = 11010110110000

 $R = Fk \mod P = 1110$

Send: 11010110111110

CRC – Example

10011

→ Remainder:CRC

CRC - Check 11010110111110


```
11010110111110
 10011
10011
<del>0</del>10011
 10011
 0000010111
 10011
 0010011
 10011
 000000
 No errors
```

CRC - Check 11010010111110

Reaction when errors detected

- Objective: assure that data are transmitted correctly even though the chanel is not realiable.
- Condition
 - Data fram must be transmitted correctly
 - Negligible transmission delay.
- Possible errors
 - Whole frame loss
 - Error frame
 - Loss of error warning message

- Popular techniques:
 - Error detection (as we seen)
 - Acknowledgement/confirmation
 - Retransmis after timeout
 - Retransmis after a clear confirmation that frame is not arrived
- ARQ technique: (automatic repeat request). There are 3 versions:
 - Stop and Wait ARQ
 - Go Back N ARQ
 - Selective Reject ARQ
- Similar to techniques used in flow control.

Stop-and-wait ARQ

Normal

Stop-and-wait ARQ

ACK/NAK errors

Stop-and-wait ARQ

Stop-and-wait ARQ: Lost ACK?

- OData and ACK can be lost
 - Can't receive ACK?
 - How to resend data?
- - Packets will be numbered and sender automatically resends packets until receiving ACK of packets
 - **©**Resending after time-out
- **O**How long of timeout?

 - ©Each sent packets should have 1 timer
- ©Received packets but lost ACK?
 - ODuplicate packets
 - ©Receiver will remove duplicate ones

ARQ illustration

(a) operation with no loss

ARQ illustration (cont.)

Flow control

- Goal: Make sure that the sender does not overload the receiver
- Why overloading?
 - The receiver stores data frame in buffer.
 - Receiver performs some processing before deliver data to the upper level.
 - Buffer could be full, leaving no space for receiving more frame → some data fram must be dropped.
- Problem of errors in transmission is excluded
 - All frames are transmitted to correct receiver without error
 - Propagation time is small and could be ignored
- Solution
 - Stop-and-wait mechanism
 - Sliding window mechanism

- Principles
 - Transmitter sends a single frame
 - Receiver receives the fram, process and then informs the transmitter that it is ready to receives next frames by a clear acknowledgement (ACK).
 - Transmitter waits until reception of the ACK before sending next frames.

Stop-and-wait

- Advantage
 - Simple, suitable for transmission of big size frames
- Weakness
 - When frames are small, the transmission chanel are not used efficiently.
 - Cannot use often for big size frame due to
 - Limitation in buffer size
 - Big size frame prones to bigger error probability
 - In shared medium, it is not convenient to leave one station using medium for long time

- Transmitter sends more than one frame without waiting in order to reduce waiting time
- Transmitted frame without ACK will still be stored in buffer.
- Number of frame to be transmitted without ACK depends on the size of buffer at transmitter
- When transmitter receives ACK, it realises the successfully transmitted frame from buffers
 - Transmitter continues sending a number of frame equivalent to the number of succesfully trasmitted frames.

- Assume that A and B are two stations connected by a full duplex media
 - B has a buffer size of n frame.
 - B can receives n frame without sending ACK
- Acknowledgement
 - In order to keep track of ACKed frames. It is necessary to number frames.
 - B acknowledge a frame by telling A which fram B is waiting for (by number of frame), implicitely saying that B receives well all other frame before that.
 - One ACK frame serves for acknowledges several frames.

Sliding windows: principle

Window list the frames to transmit

Window list the frames in waiting to receive

Sliding windows

(a) Sender's perspective

- Frame are numbered. The maximum number must not be smaller than the size of the window.
- Frame are ACKed by another message with number
- Accumulated ACK: If frame 1,2,3,4 are well receive, just send ACK 4
- ACK with number k means all frame k-1, k-2 ...already well received.

- Transmitter needs to manage some information:
 - List of frames transmitted sucessfully
 - List of frames transmitted without ACK
 - List of frames to be sent immediatly
 - List of frames NOT to be sent immediately
- Receiver keep tracks of
 - List of frames well received
 - List of frames expected to receive

- A and B transmitte data in both sides
 - When B needs to send an ACK while still needs to send data, B attaches the ACK in the Data frame: Piggybacking
 - Otherwise, B can send an ACK frame separatly
 - After ACK, if B sends some other data, it still put the ACK information in data frame.
- Sliding window is much more efficient than Stopand-Wait
- More complicated in management.

- Given a link with rate R=100Mbps
- We need to send a file over data link layer with file size L=100KB
- Assume that the size of a frame is: 1KB, header size is ignored
- Round trip time (RTT) between 2 ends of the link is 3ms
- An ACK message is sent back from receiver whenever a frame is arrived. Size of ACK message is negligible
- What is the transmission time required if using Stop-and-wait mechanism?
- Transmission time with sliding window if the window size is =7?
- Which size of window allow to obtain the fastest transmission?

Transmission time with Stopand-wait

Transmission time with Stopand-wait

- T total= Nb.frame * (T_transmit + RTT)
- T_transmit (F) = L(Frame)/ R
- Nb. frame = L/L(frame)
- With the given parametters
- Nb. frame =100 KB/1KB =100
- T_transmit (F) = 1KB/100 Mbps= $10^3*8/10^8 = 8.10^-5 (s)=0.08 (ms)$

Sliding windows

Trasmission time with window size 7

- T fastest= (T transmit 7 frames+ wait) * Nb.
 Waiting time.
- 1 waiting= (T transmit 1 frame+ RTT) T transmit 7 frames
- Nb. Waiting time= Nb frame /7

Fastest transmission time with sliding window

- Fastest transmission time obtained if transmitter receives ACK of the first frame when it finishes transmitting the last frame of the sliding window.
- Window size:W
- T transmit(W fram) >= T transmit first frame + RTT

Fastest transmission time with sliding window

- T transmit (W frame) = W * 1KB/R
- => (W-1)*1KB/R >= RTT
- => W >= RTT*R/1KB +1
- W>= 3ms * 100 Mbps/ 1KB + 1
- W>=38.5
- Smallest value of W = 39
- Time to transmit all data L = L/R + RTT =8 ms +3ms =11 ms

Media access control

Connection types

- Point-to-point
 - ADSL
 - Telephone modem
 - Leased Line....
- Broadcast
 - LAN using bus topology
 - Wireless LAN
 - HFC:
 - ...
- Broadcast networks need media access control protocol in order to avoid collision when nodes try to send data.

Multiple access links, protocols

two types of "links":

- point-to-point
 - point-to-point link between Ethernet switch, host
 - PPP for dial-up access
- broadcast (shared wire or medium)
 - old-fashioned Ethernet
 - upstream HFC in cable-based access network
 - 802.11 wireless LAN, 4G/4G. satellite

shared wire (e.g., cabled Ethernet)

shared radio: 4G/5G

shared radio: WiFi

shared radio: satellite

humans at a cocktail party (shared air, acoustical)

Multiple access protocols

- single shared broadcast channel
- two or more simultaneous transmissions by nodes: interference
 - collision if node receives two or more signals at the same time

multiple access protocol

- distributed algorithm that determines how nodes share channel,
 i.e., determine when node can transmit
- communication about channel sharing must use channel itself!
 - no out-of-band channel for coordination

An ideal multiple access protocol

given: multiple access channel (MAC) of rate R bps desiderata:

- 1. when one node wants to transmit, it can send at rate R.
- 2. when M nodes want to transmit, each can send at average rate R/M
- 3. fully decentralized:
 - no special node to coordinate transmissions
 - no synchronization of clocks, slots
- 4. simple

MAC protocols: taxonomy

three broad classes:

- channel partitioning
 - divide channel into smaller "pieces" (time slots, frequency, code)
 - allocate piece to node for exclusive use
 - e.g. time TDMA, frequency- FDMA, Code- CDMA
- random access
 - channel not divided, allow collisions
 - "recover" from collisions
 - e.g. Pure Aloha, Slotted Aloha, CSMA/CD, CSMA/CA...
- "taking turns"
 - nodes take turns, but nodes with more to send can take longer turns
 - Token Ring, Token Bus

- FDMA: frequency division multiple access
- TDMA: time division multiple access
- CDMA: code division multiple access

TDMA và FDMA

ex

4 stations

FDMA

TDMA:

- Several senders can share the same frequency on a single physical channel.
- Signals come from different senders are encoded by a different random code
- Encrypted signals are mixed and then transmit on a common frequency.
- The signals are recovered at the receiver by using the same codes as at sender side.
- CDMA use the spread spectrum theory, CDMA shows a lot of advantages that other technology cannot achieve.
 - http://en.wikipedia.org/wiki/Spread_spectrum

DS-CDMA System Overview (Forward link)

Difference between each communication path is only the spreading code

- Aloha is used in mobile network of 1G, 2.5G, 3G using GSM technology.
- Pure Aloha:
 - When one sender has data to send, just sends it
 - If while sending, the senders receive data from other stations → there is collision. All stations need to resend their data.
 - There are possibility to have collision when retransmit.
 - Problem: Sender does not check to see if the chanel is free before sending data
 - Grey package are having overlap in time > causing collision

Random access: Slotted Aloha

- Times axe is divided into equal slots.
- Each station sends data only at the beginning of a time slot.
- → Collision possibility is reduced
- Still have collision in grey package

Slotted ALOHA protocol (shaded slots indicate collision)

- CSMA: Carrier Sense Multiple Access
- CSMA idea is similar to what happens in a meeting.
- CSMA:
 - The sender "Listen before talk"
 - If the channel is busy, wait
 - If the chanel is free, transmit

- CSMA: Sender listens before transmission:
 - If the channel is free, send all the data
 - If the channel is busy, wait.
- Why there are still collision?
 - Due to propagation delay

Collision in CSMA

- Assume that there are 4 nodes in the channel
- The propagation of the signal from one node to the other requires a certain delay.
- Ex:
 - Transmissions from B and D cause collision

- CSMA/CA is used WIFI standard IEEE 802.11
- If two stations discover that the channel is busy, and both wait then it is possible that they will try to resend data in the same time.
 - → collision
- Solution CSMA/CA.
 - Each station wait for a random period → reduce the collision possibility

CSMA/CD

- Used in Ethernet
- CSMA with Collision Detection:
 - "Listen while talk".
- A sender listen to the channel,
 - If the channel is free then transmit data
 - While a station transmit data, it listens to the channel. If it detects a collision then transmits a short signal warning the collision then stop
 - Do not continue the transmission even in collision as CSMA
 - If the channel is busy, wait then transmit with probability p
- Retransmit after a random waiting time.

Comparison between channel division and random access

- Channel division
 - Efficient, treat stations equally.
 - Waste of resources if one station has much smaller data to send than the others

Random access

- When total load is small: Efficient since each station can use the whole chanel
- When total load is large: Collision possibility increases.
- Token control: compromise between the two above methods.

Token Ring

- A "tocken" is passed from one node to the other in a ring topo
- Only the token holder can transmit data
- After finishing sending data, the token need to be passed to next nodes.
- Some problem
 - Time consuming in passing token
 - Loss of token due to some reasons

Summary on Media access control mechanisms

- Channel division
- Random access
- Token
- What do you thinks about their advantages and weaknesses