Lecture 3: Framing and Error Detection

CSE 123: Computer Networks
Stefan Savage

Last time: Physical link layer

- Tasks
 - Encode binary data from source node into signals that physical links carry
 - Signal is decoded back into binary data at receiving node
 - Work performed by network adapter at sender and receiver
- Synchronous encoding algorithms
 - NRZ, NRZI, Manchester, 4B/5B

Today: Data-link layer

• Framing (2.3)

• Error detection (2.4)

Recall: (Data) Link Layer

Framing

- Break stream of bits up into discrete chunks
- Error handling
 - Detect and/or correct errors in received frames
- Media access
 - Arbitrate which nodes can send frames at any point in time
 - Not always necessary; e.g. point-to-point duplex links
- Multiplexing
 - Determine appropriate destination for a given frame
 - Also not always required; again, point-to-point

Framing

- Break down a stream of bits into smaller, digestible chunks called frames
- Allows the physical media to be shared
 - Multiple senders and/or receivers can time multiplex the link
 - Each frame can be separately addressed
- Provides manageable unit for error handling
 - Easy to determine whether something went wrong
 - And perhaps even to fix it if desired

What's a Frame?

- Wraps payload up with some additional information
 - Header usually contains addressing information
 - Maybe includes a trailer (w/checksum—to be explained)
- Basic unit of reception
 - Link either delivers entire frame payload, or none of it
 - Typically some maximum transmission unit (MTU)
- Some link layers require absence of frames as well
 - I.e., minimum gaps between frames

Identifying Frames

- First task is to delineate frames
 - Receiver needs to know when a frame starts and ends
 - Otherwise, errors from misinterpretation of data stream
- Several different alternatives
 - Fixed length (bits) frames
 - Explicitly delimited frames
 - » Length-based framing
 - » Sentinel-based framing
 - Fixed duration (seconds) frames

Fixed-Length Frames

- Easy to manage for receiver
 - Well understood buffering requirements
- Introduces inefficiencies for variable length payloads
 - May waste space (padding) for small payloads
 - Larger payloads need to be fragmented across many frames
- Requires explicit design tradeoff
 - ATM uses 53-byte frames (cells)
 - Aside: why 53 bytes?

Length-Based Framing

- To avoid overhead, we'd like variable length frames
 - Each frame declares how long it is
 - E.g. DECNet DDCMP
- Issues?
 - What if you decode it wrong?
 - » Remember, need to decode while receiving
 - Still need to identify the frame beginning correctly...

Sentinel-based Framing

- Idea: mark start/end of frame with special "marker"
 - Byte pattern, bit pattern, signal pattern
- But... must make sure marker doesn't appear in data
- Two solutions
 - Special non-data physical-layer symbol (e.g., 00000 in 4B/5B)
 - » Impact on efficiency (can't use symbol for data) and utility of code (now can have long strings of 000's sometimes)
 - Stuffing
 - » Dynamically remove market bit patterns from data stream
 - » Receiver "unstuffs" data stream to reconstruct original data

Bit-level Stuffing

- Avoid sentinel bit pattern in payload data
 - Commonly, sentinel is bit pattern 011111110 (0x7E)
 - Invented for SDLC/HDLC, now standard pattern
- Sender: any time five ones appear in outgoing data, insert a zero, resulting in 01111101

- Receiver: any time five ones appear, removes next zero
 - If there is no zero, there will either be six ones (sentinel) or
 - It declares an error condition!
 - Note bit pattern that cannot appear is 01111111 (0x7F)
- What's bad case?

Byte Stuffing

- Same as bit stuffing, except at byte (character) level
 - Generally have two different flags, STX and ETX
 - Found in PPP, DDCMP, BISYNC, etc.
- Need to stuff if either appears in the payload
 - Prefix with another special character, DLE (data-link escape)
 - New problem: what if DLE appears?
- Stuff DLE with DLE!
 - Could be as bad as 50% efficient to send all DLEs

Consistent-Overhead BS

- Control expansion of payload size due to stuffing
 - Important for low-bandwidth links or fixed-sized buffers
- Idea is to use 0x00 as a sentinel, and replace all zeros in data stream with distance to next 0x00.
 - Break frame up into runs without zeros, encode by prepending each run with length (including length byte)
 - Pretend frame ends in 0x00. Max run is 254; if no zeros prepend with 255 (0xFF)

Consistent-Overhead Byte Stuffing (COBS)

- Sentinel based framing
- Run length encoding applied to byte stuffing
 - Add implied 0 to end of frame
 - Each 0 is replaced with (number of bytes to next 0) + 1
 - What if no 0 within 255 bytes? 255 value indicates 254 bytes followed by no zero
 - Worst case no 0's in packet 1/254 overhead
- Appropriate for very low-bandwidth links

Code	Followed by	Meaning
0x00	(not applicable)	(not allowed)
0x01	No data bytes	A single zero byte
n	(n-1) data bytes	Data followed by 0
0xFF	254 data bytes	Data, no following 0

Clock-Based Framing

- So far, we've based framing on what's on the wire
 - Any bit errors may throw off our framing
 - What happens with missed flag? Spurious flag?
- An alternative is to base framing on external clock
 - Kind of like Phy-layer signaling: sample at specific intervals
 - This is what SONET does, among others
- Significant engineering tradeoffs
 - No extra bits needed in the data stream itself, but...
 - Need tight clock synchronization between sender and receiver

SONET

- Synchronous Optical NETwork
 - Engineering goal to reduce delay and buffering
- All frames take same amount of time
 - Independent of bit rate!
- Each frame starts with signal bits
 - Can synch clock just like PLL—look for periodic signal bits
 - No need to stuff; signal pattern is unlikely, so won't be periodic in data
- Keep sync within frames with transitions
 - Encoded using NRZ, but
 - Data is XORed with special 127-bit pattern
 - Creates lots of transitions, makes signal pattern unlikely

SONET Frame

- Every STS frame is 125 us long
- Supports multiple bit rates in same network
- STS-1 is base (slowest) speed: 51.84 Mbps
 - Frame contains 9 rows of 90 bytes each (810 bytes)
 - First 3 bytes of each row are header
 - » 2-byte sync pattern, one byte for "flags"

Multiplexed SONET Links

- SONET actually defines networking functionality
 - Conflates layers; we'll talk more in future lectures
 - Thinks about how to move frames between links
- Higher-speed links are multiples of STS-1 frames
 - E.g., STS-3 is three times as fast as STS-1
- Frames are byte-wise interleaved
 - Ensures pace of embedded STS-1 frames remains same

Synchronization...

Synchronization...

Framing: When Things Go Wrong

- May misinterpret frame boundaries
 - Length corrupted
 - Sentinel corrupted
 - Clock drift confuses frame boundaries
- Data in frame may be corrupted
 - Bit errors from noise, hardware failures, software errors
- In general, need to make sure we don't accept bad data
 - Error detection (and perhaps correction)

Error Handling

- Error handling through redundancy
 - Adding extra bits to the frame to check for errors
- Hamming Distance
 - When we can detect
 - When we can correct
- Simple schemes: parity, voting, 2d-parity
- Checksum
- Cyclic Remainder Check (CRC)

Error Detection

- Implemented at many layers (link-layer today)
 - ▶ D = Data, EDC = Error Detection Code (redundancy)

Basic Idea

- The problem is data itself is not self-verifying
 - Every string of bits is potentially legitimate
 - Hence, any errors/changes in a set of bits are equally legit
- The solution is to reduce the set of potential bitstrings
 - Not every string of bits is allowable
 - Receipt of a disallowed string of bits means the original bits were garbled in transit
- Key question: which bitstrings are allowed?

Codewords

- Let's start simple, and consider fixed-length bitstrings
 - Reduce our discussion to n-bit substrings
 - E.g., 7-bits at a time, or 4 bits at a time (4B/5B)
 - Or even a frame at a time
- We call an allowable sequence of n bits a codeword
 - Not all strings of n bits are codewords!
 - The remaining n-bit strings are "space" between codewords
- We're going to encode data in terms of codewords (just like 4B/5B)
 - Non-codewords indicate an error (just like 4B/5B)
- How many codewords with how much space between them?

Hamming Distance

- Distance between legal codewords
 - Measured in terms of number of bit flips
- Efficient codes are of uniform Hamming Distance
 - All codewords are equidistant from their neighbors

2d+1 Hamming Distance

- Can detect up to 2d bit flips
 - The next codeword is always 2d+1 bit flips away
 - Any fewer is guaranteed to land in the middle
- Can correct up to d bit flips
 - We just move to the closest codeword
 - Unfortunately, no way to tell how many bit flips

Simple Embedding: Parity

- Add extra bit to ensure odd(even) number of ones
 - Can detect any single bit flip (hamming distance 2)
 - Code is 66% efficient (need three bits to encode two)
 - » Note: Even parity is simply XOR

Simple Correction: Voting

- Simply send each bit n times (3 in this example)
 - Majority voting
 - Can detect any 2 bit flips and correct any 1 flip (d=1)
- Straightforward duplication is extremely inefficient
 - We can be much smarter about this

Two-Dimensional Parity

- Start with normal parity
 - *n* data bits, 1 one parity bit
- Do the same across rows
 - m data bytes, 1 parity byte
- Can detect up to 3 bit errors
 - Even most 4-bit errors
- Can correct any 1 bit error
 - Why?

Per-Frame Error Detection Codes

- Want to add an error detection code per frame
 - Frame is unit of transmission; all or nothing.
 - Computed over the entire frame—including header! Why?
- Receiver recomputes EDC over frame and checks against received EDC value
 - If frame fails check, throw it away
- We could use error-correcting codes
 - But they are less efficient, and we expect errors to be rare

Checksums

- Simply sum up all of the data in the frame
 - Transmit that sum as the EDC
- Extremely lightweight
 - Easy to compute fast in hardware
 - Fragile: Hamming Distance of 2
- Also easy to modify if frame is modified in flight
 - Happens a lot to packets on the Internet
- IP packets include a 1's compliment checksum

IP Checksum Example

- 1's compliment of sum of words (not bytes)
 - Final 1's compliment means all-zero frame is not valid

Checksum in Hardware

- Compute checksum in Modulo-2 Arithmetic
 - Addition/subtraction is simply XOR operation
 - Equivalent to vertical parity computation
- Need only a word-length shift register and XOR gate
 - Assuming data arrives serially
 - All registers are initially 0

Checksum Example

Checksum Example

Data **† 01010011**

From Sums to Remainders

- Checksums are easy to compute, but very fragile
 - In particular, burst errors are frequently undetected (yet common)
 - We'd rather have a scheme that "smears" parity
- Need to remain easy to implement in hardware
 - So far just shift registers and an XOR gate
- We'll stick to Modulo-2 arithmetic
 - Multiplication and division are XOR-based as well

Cyclic Remainder Check (CRC)

- Also called Cyclic Redundancy Check
- Polynomial code
 - Treat packet bits as coefficients of n-bit polynomial
 - » Message = 10011010
 - » Generator polynomial

=
$$1 *x^7 + 0 *x^6 + 0 *x^5 + 1 *x^4 + 1 *x^3 + 0 *x^2 + 1 *x + 0$$

= $x^7 + x^4 + x^3 + x$

- Choose r+1 bit generator polynomial (well known – chosen in advance... handles burst errors of size r)
- Add r bits to packet such that message is divisible by generator polynomial (these bits are the EDC)
- Note: easy way to think of polynomial arithmetic mod 2
 - » Multiplication: binary addition without carries
 - » Division: binary subtraction without carries
- Better loss detection properties than checksums

Error Detection – CRC

- View data bits, D, as a binary number
- Choose r+1 bit pattern (generator), G
- Goal: choose r CRC bits, R, such that
 - <D,R> exactly divisible by G (modulo 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, FDDI, ATM)

Common Generator Polynomials

CRC-8	$x^8 + x^2 + x^1 + 1$
CRC-10	$x^{10} + x^9 + x^5 + x^4 + x^1 + 1$
CRC-12	$x^{12} + x^{11} + x^3 + x^2 + x^1 + 1$
CRC-16	$x^{16} + x^{15} + x^2 + 1$
CRC-CCITT	$x^{16} + x^{12} + x^5 + 1$
CRC-32	$\begin{matrix} x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x^1 \\ + 1 \end{matrix}$

CRC Example Encoding

CRC Example Decoding

CRC Example Failure

Summary

- Data Link Layer provides four basic services
 - Framing, multiplexing, error handling, and MAC
- Framing determines when payload starts/stops
 - Lots of different ways to do it, various efficiencies
 - » Sentinels: increase size of packet, allow variable length frames
 - Stuffing
 - » Clock-based
- Error detection
 - Add redundant bits to detect error
 - Strength of code depends on Hamming distance
 - Checksums & CRCs commonly used
 - » CRC's stronger, but somewhat more computational complexity

For Next Class

- Reliable transmission
 - Read 2.5 in P&D
- Geoff Voelker will be lecturing
- Reminder:

Homework #1 due at the beginning of class