CSC0056: Data Communication

Lecture 04: Hamming Code and Data Retransmission Strategies

Reading assignment: Sections 2.4-2.4.1

Instructor: Chao Wang 王超

Department of Computer Science and Information Engineering

Outline of lecture 04

- Hamming code for error detection and correction
 - For this part, we will use the whiteboard.

- Data retransmission strategies and analysis (data link layer)
 - ARQ basics
- Retransmission strategies at a higher layer

Data transmission viewed from the data link layer

 Data link layer creates a frame by appending a header and trailer to each of the packet from the network layer

- Data link layer views the underlying point-topoint channel as an *unreliable* virtual bit pipe
- A frame could be lost or corrupted (i.e., contains errors) in the virtual bit pipe

NATIONAL TAIWAN NORMAL UNIVERSITY

ARQ: Automatic Repeat Request

Model and definition, assuming Node A sends frames to Node B

An initial idea of Stop-and-Wait ARQ

- Node A sends a new packet only if it received an acknowledgement from Node B (called an Ack)
- Node B sends an Ack if the received frame is error-free; otherwise, it sends a negative acknowledgement (called an Nak)

2020/10/1

The need for time-out and re-transmission

- With no time-out, Node A may wait forever (for either Ack or Nak) if a frame is lost in either direction during transmission...
- Upon a time-out, Node A will re-transmit the same packet
- Design issue: what is a desirable length of a timer? (see later slides)

2020/10/1

The need for packet sequence number

 Node B otherwise may not be able to tell if a frame contains a new packet or if a frame contains a previous packet

✓ In general, in designing distributed algorithms, a challenge is that

information takes time to spread!

Correctness and efficiency are two critical aspects in design of distributed algorithm.

The need for distinct acknowledgements

With simple Ack/Nak, Node A might not be able to tell which packet

Node B acknowledged

Solution: Node B sends the number of frame currently awaited

A working version of stop-and-wait ARQ

• Using time-out, sequence number (SN), and request number (RN) to coordinate Nodes A and B

(Read the textbook for the assumptions and the algorithm)

Analyzing efficiency of the stop-and-wait

- There are several ways to look at efficiency
- Way #1 (latency): let T be the total time between the transmission of a packet and reception of its Ack

✓ If error-free,
$$T = T_1 = T_t + 2T_d + T_f$$

 T_t : packet transmission time

 T_d : delay in propagation and processing

 T_f : feedback transmission time

Efficiency in terms of latency

✓ With chances of error,

$$T = T_2 = T_1 + T_{to}(EX-1)$$

$$EX = q^{-1}$$
(Refer to the note for a proof)

✓ Latency depends on T_{to} and q

EX: the expected number of times a packet must be transmitted for a stop-and-wait system

q: the probability that a packet is correctly received and acked on a given transmission

 T_{to} : length of a timer (i.e., duration before a time-out)

 T_t : packet transmission time

 T_2 : total time between the transmission of a packet and reception of its Ack

Effects of the length of timer

• Setting $T_{to} > T_1$, we have $T_2 = T_1 + T_{to}(q^{-1}-1) > q^{-1}T_1$

- setting $T_{to} < T_1$, make sense?
 - > will cause additional redundancy
 - \triangleright but then we have $T_2 < q^{-1}T_1$, which gives us a way to bound the latency.
 - The percentage of increase in latency is $(T_2 T_1)/T_1 < (1 q)/q$.
- Exercise: plug in different values of q and see how T changes

Another way to look at efficiency of the stop-and-wait: link goodput

• Way #2 (link goodput): (way #1 at slide #11)

Define efficiency *E* as the expected number of packets delivered to node B per frame from A to B

✓ Efficiency $E = \frac{1}{EX} = q = 1-p$

(Similar to the proof that we used for analyzing latency)

✓ for all ARQ protocols, $E \le 1-p$

EX: the expected number of transmissions before the packet is correctly received

p: the probability of frame error

q: the probability of no frame error (q=1-p)

Outline of lecture 04

- Hamming code for error detection and correction
 - For this part, we will use the whiteboard.

- Data retransmission strategies and analysis (data link layer)
 - ARQ basics
- Retransmission strategies at a higher layer

Concept review of the network layer

Error recovery at higher layers

- Conceptually very similar to ARQ at the data link layer
 - Point-to-point error recovery: two nodes and a link in between
 - End-to-end error recovery: two sites and a subnet in between
 - May operate on a go-back-n/selective repeat basis
- Key difference: at higher layers, packets might arrive out of order
 - Solution candidates:
 - Enforce ordering
 - Use a large modulus number for packet numbering
 - Destroy a packet after some time
- Example: error recovery in TCP
 - You may refer to Sec. 2.9.3 in the textbook

