CSC0056: Data Communication

Lecture 03: Point-to-Point Protocols

Instructor: Chao Wang 王超

Department of Computer Science and Information Engineering


Course information


- Instructor: Chao Wang 王超 (https://wangc86.github.io/)
 - Email: cw@ntnu.edu.tw
 - Office: Room 511, Applied Science Building, Gongguan Campus
 - Office hours: Wednesdays and Fridays, 10am-noon, or by appointment
- Course website: https://wangc86.github.io/csc0056/
 - Homework submission: via NTNU Moodle (https://moodle.ntnu.edu.tw/)
- Course meetings: Mondays 9:10-12:10 in C007, Gongguan Campus

Acknowledgement: Some slides' materials in this course are borrowed with permission from the 2014 edition of the course taught by Prof. Yao-Hua Ho 賀耀華 Figures are obtained from the textbook available at http://web.mit.edu/dimitrib/www/datanets.html

Outline of lecture 03


- Motivation to techniques in the data link layer and above
- Error detection (data link layer)
- Data retransmission strategies (data link layer)


Motivation: unreliable bit stream from the physical layer

- Techniques such as filtering may help the data receiving side to get back the exact original data, but
 - there are other causes of distortion (appear as noises to the system)
 - cost-effective to improve the physical layer so much to completely resolve signal distortion problem?

System design often has trade-offs!


Introducing solutions at higher layers

- Identify and model the issue
- The issue we have here: unreliable bit streams
- What to do?
 - Detecting if a set of bits contains error(s)
 - Then
 - Correct the errors in place?
 - Ask the sender to resend?

Error detection at the link layer


- Single parity checks
 - Append one single bit, called a parity check, to a string of data bits.
 - Set the parity check bit to be the sum of the bit values in the data bits modulo 2
 - In other words, set the parity check bit so that "data bits + parity check" has even number of 1s in total


Turn to the note of lecture 03.


ARQ: Automatic Repeat Request

Model of data (frame) transmissions


Challenges for data retransmission


The trouble with unnumbered packets


2019/9/23

Challenges for data retransmission (cont.)


The trouble with unnumbered acks


2019/9/23

Stop-and-wait ARQ

- Using sequence and request numbers to coordinate between A and B
- A distributed algorithm


More on ARQ in lecture 04.