

3. Couche Liaison (Couche 2 OSI et TCP/IP)

3.1 Introduction, rôles de la couche liaison

3.2 Protocole « Send and wait »

3.3 Protocole à fenêtre d'anticipation

a) Principes

b) Un exemple : HDLC

c) Remarques

3.4 Programmation de la couche liaison

3.1 Intro: La Couche Liaison

Objectif : assurer une communication fiable et efficace entre deux machines adjacentes, ie les données échangées par la couche réseau doivent être :

- dans l'ordre, sans erreur, sans perte , et sans duplication.

Principale fonctionnalité :

- Transmission 'séquentielle' des données sous formes de trames confiées à la couche physique
- **Chemin virtuel** :
couche 2 ↔ couche 2 (trames)
- **Chemin réel** :
couche 1 ↔ couche 1 (suite de bits sur canal de transmission: voir cours précédent...)

3.1 Intro: Communication virtuelle

3.1 Intro: Le contrôle d'erreurs

- **Considérations :**
 - Le canal de transmission délivre les bits dans l'ordre d'émission, *mais* certains peuvent *changer de valeur*, ou *disparaître*, ou *apparaître*.
 - Un message de la couche réseau (datagramme/paquet niveau 3) doit être délivré 1 et 1 seule fois à la couche réseau destination.
- calcul d'une somme de contrôle d'erreurs (CRC), acquittements, temporisateurs, numérotation des trames.

3.1 Intro: Autres rôles de la couche liaison

- **Le contrôle de flux** : l'émetteur ne doit envoyer des trames que si le récepteur est en mesure de les traiter.
- **La gestion de la liaison** :
 - établissement et libération de la liaison,
 - supervision du fonctionnement selon le mode de synchronisation, de transmission, et le type de liaison,

3.2 Protocoles ARQ 'envoyer et attendre'

ARQ (Automatic Repeat reQuest) : l'émetteur attend des acquittements positifs ou négatifs ; le récepteur détecte les erreurs, et selon le cas, ignore la trame ou demande sa retransmission.

Deux types de protocoles ARQ :

- protocoles « **envoyer et attendre** » (send and wait),
- protocoles « continuus » (continuous ou pipelined ARQ) ou « **à fenêtre d'anticipation** ».

3.2 Protocoles ARQ 'envoyer et attendre'

- **Méthode :**
 - Le récepteur informe l'émetteur des situations d'erreur → acquittements.
 - L'émetteur envoie et attend l'information du récepteur...
- **Conséquence :** empêche l'émetteur d'envoyer des données plus rapidement que le récepteur ne peut les traiter.

3.2 Protocoles ARQ 'envoyer et attendre'

Trame erronée : acquittement positif ou négatif

3.2 Protocoles ARQ 'envoyer et attendre'

Trame perdue : temporisateur

3.2 Protocoles ARQ 'envoyer et attendre'

Acquittement perdu, duplication : numérotation des trames

3.2 Protocoles ARQ 'envoyer et attendre'

Ces protocoles sont unidirectionnels, et ne permettent qu'une pauvre utilisation de la capacité du canal.

3.3 Protocoles 'à fenêtre d'anticipation'

Améliorations :

- Données (et acquittements) dans les 2 sens (mode bidirectionnel).
- Envoi d'un certain nombre de trames sans attendre d'acquiescement (pipelining)
- Acquiescements ajoutés à des trames de données envoyées dans l'autre sens (piggybacking).

→ + d'efficacité, + de complexité de gestion aussi

→ besoin de tampons pour trames non encore acquiescées (et susceptibles d'être réémises).

3.3 Protocoles 'à fenêtre d'anticipation' : principes

- **Trames** : ont un numéro de séquence codé sur n bits ($0 \rightarrow 2^n - 1$).
- **Fenêtre d'émission** (côté émetteur) :
liste des numéros de séquence des trames autorisées à être *émises* .
- **Fenêtre de réception** (côté récepteur) :
liste des numéros de séquence des trames autorisées à être *reçues* .

3.3 Protocoles 'à fenêtre d'anticipation' : principes

Taille (maximale) = nombre de trames autorisées à être émises sans attendre acquittement.

Contenu = numéros de séquence des trames envoyées mais non encore acquittées.

3.3 Protocoles 'à fenêtre d'anticipation' : principes

- L'émetteur stocke les trames non acquittées dans des zones tampons (au plus m trames, si m est la taille de la fenêtre).
- Si la fenêtre atteint son maximum, on n'envoie plus rien jusqu'à une libération, ie un acquittement.

3.3 Protocoles 'à fenêtre d'anticipation' : principes

Taille (fixe) = nombre de trames autorisées à être reçues.

Contenu = numéros de séquence de ces trames attendues.

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

Deux familles de protocoles synchrones :

- **Protocoles basés sur le caractère :**

trame = suite de caractères.

Exemple :

- BSC (Binary Synchronous Communications) d'IBM.

→ exploitation half-duplex, utilisation d'un code (ex. ASCII).

- **Protocoles basés sur l'élément binaire :**

trame = suite de bits.

Exemples :

- SDLC (Synchronous Data Link Control) d'IBM,
- HDLC (High-level Data Link Control) de l'ISO.

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

Caractéristiques :

- Exploitation full-duplex de la liaison.
- Basé sur l'élément binaire :
 - pas d'interprétation du contenu,
 - transparence / aux codes éventuellement utilisés.
- Protocole synchrone :
 - synchro-bit : horloge,
 - synchro-trame : délimiteur ou fanion 01111110.
 - bit de transparence (un 0 après cinq 1).
- Protection contre les erreurs de transmission pour chaque trame.
- Une trame contient données et/ou infos de service (ex. ACK).

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

Types de liaison

- **Liaison non-équilibrée** : point-à-point ou multipoint.
 - La primaire commande, la secondaire répond .
 - La primaire gère la liaison (activation/désactivation).

- **Liaison équilibrée** : point-à-point.
 - Stations mixtes primaire/secondaire, commandes et réponses.

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

Modes de fonctionnement des stations :

- définissent 3 classes de protocoles HDLC.

Pour les liaisons non-équilibrées :

- **NRM : Normal Response Mode**

La secondaire n'émet que si elle y est invitée, et indique la fin de transmission pour rendre la main à la primaire.

→ Classe UN : Unbalanced Normal.

- **ARM : Asynchronous Response Mode**

La secondaire émet à son gré (une fois la liaison activée).

→ Classe UA : Unbalanced Asynchronous.

Pour les liaisons équilibrées :

- **ABM : Asynchronous Balanced Mode**

Primaire et secondaire peuvent initialiser la liaison et émettre quand elles veulent.

→ Classe BA : Balanced Asynchronous.

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

Fanion	Adresse	<u>Commande</u>	Données	FCS	Fanion
01111110	(8 bits)	(8 bits)	($n \geq 0$ bits)	(16 bits)	01111110

Structure de la trame HDLC :

FCS : Frame Check Sequence (polynôme $X^{16} + X^{12} + X^5 + 1$)

→ Calculs *avant* le rajout des bits de transparence à l'émission,
après leur suppression à la réception.

Adresse : adresse d'un couple primaire/secondaire opposés

→ Dans une trame commande, adresse de la station qui reçoit.

→ Dans une trame réponse, adresse de la station qui répond.

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

Le champ Commande définit le type de la trame et ses fonctions.

Type I (Information) : transfert de données.

N(R)	P/F	N(S)	0
------	-----	------	---

Type S (Supervision) : accusé de réception et contrôle de flux.

N(R)	P/F	S	S	0	1
------	-----	---	---	---	---

Type U (Unnumbered) : connexion, déconnexion, erreurs,

M	M	M	P/F	M	M	1	1
---	---	---	-----	---	---	---	---

N(S) : numéro trame I envoyée. N(R) : numéro trame I attendue.

P/F (Poll/Final) : P pour commandes, F pour réponses.

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

- **Trame de supervision: Trame RR (Receive Ready)**

N(R)	P/F	0	0	0	1
------	-----	---	---	---	---

→ prête à recevoir

→ accusé de réception jusqu'à la trame N(R)-1

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

- **Trame de supervision : Trame RNR (Receive Not Ready)**

N(R)	P/F	0	1	0	1
------	-----	---	---	---	---

→ demande de suspension temporaire de toute transmission

→ accusé de réception jusqu'à la trame N(R)-1

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

- **Trame de supervision : Trame REJ (Reject) :**

N(R)	P/F	1	0	0	1
------	-----	---	---	---	---

→ demande de retransmission de toutes les trames à partir de la trame N(R).

3.3 Protocoles 'à fenêtre d'anticipation' : HDLC

- **Trame de supervision : Trame SREJ (Selective Reject) :**

N(R)	P/F	1	1	0	1
------	-----	---	---	---	---

→ demande de retransmission de la trame N(R).

Ainsi, si on utilise un protocole HDLC avec :

- une taille de fenêtre de réception =1 \Rightarrow REJ
- une taille de fenêtre de réception >1 \Rightarrow SREJ

Acquittement: trame RR ou Info

I N(S),N(R) : j'envoie la trame ayant le numéro N(S) et j'attends la trame ayant le numéro N(R).

Utilisation de REJ

Connexion en mode asynchrone/équilibré

asynchrone

équilibré

