第七章习题参考答案

7.1 解答

a) 按照题意,分组长度大于帧长度,分组需分段形成一些帧。如果分组长度增加为所允许的最大帧长度的倍数,可达到当其他因素不变时的最大线路利用率以及最大传输效率 (帧的额外开销与确认所花的传播时延都最小)。如分组的增加使得帧的数目增加,当其他因素不变时,传输效率降低。

举例说明,假定帧的最大有效长度(数据字段)为500个八比特组,现要发送10000个八比特组,如果将分组大小增加为1000个八比特组,分为10个分组,正好发送20个帧,每个分组正好分为两帧。

第二种情况。如将分组大小增加为 700 个八比特组,则分为 15 个分组,最后 1 个分组只有 200 个八比特组。而前 14 个分组都分为两帧传送,一帧 500 个八比特组,一帧 200个八比特组,需发送 28 个帧,最后 1 个分组也需要一帧来封装发送,共发送 29 帧。因此传输效率比前一种情况低,而且线路利用率也比前一种情况低。

- b) 如果报文长度固定而增加帧数,即把帧分得更小,帧长度减小,线路利用率降低。而且对于停止等待协议来说,则发送确认帧的次数增加,其时间(主要是传播时间)也增加,传输效率降低。
- c) 线路利用率与帧的实际长度成正比。增加帧长度,线路利用率可提高。而且,对于相同 长度的分组,发送的帧数就可以少一些(如果帧的有效长度是分组长度的因数,发送的 帧数最少),发送确认帧的次数也相应减少,其传播时间也减少,因此传输效率增加。

7.2 解答

解法1:根据

$$U = \frac{1}{1 + 2a}$$

如要 U=50%,则 a 必须为 1/2。

将已知条件代入 $a = \frac{d/v}{L/R}$,其中传播时延=d/v ,即有

$$\frac{20 \times 10^{-3}}{L/(4 \times 10^3)} = \frac{1}{2}$$

$$L = 2 \times 20 \times 10^{-3} \times 4 \times 10^{3} = 160$$
比特

即,帧长度大于 160bit 时停等协议才至少有 50%的效率。

解法 2:换一种分析方法。a=1/2 时,也就是发送一帧的传输时间等于信道的传播延迟的 2 倍时,信道利用率是 50%。或者说,当发送一帧的传输时间等于来回路程的传播延迟时,效率将是 50%。即

$$20 \text{ms} \times 2 = 40 \text{ms}$$

传输速率是每秒 4000 比特,即发送1比特需 0.25ms,则帧长度

$$L = 40 \text{ms} \mid 0.25 \text{ms/}$$
比特 = 160 比特

7.3 解答

停等流控协议可视为 W=1 时的滑动窗口协议,因此最大线路利用率都用 U=W/(1+2a)计算。

由于
$$a = \frac{d/V}{L/R} = \frac{270 \times 10^{-3}}{1000/1 \times 10^6} = 270$$

所以有

- a) U=1/541=0.185%
- b) U=7/541=1.29%
- c) U=127/541=23.475%
- d) U=255/541=47.135%

7.4 解答

要使节点 B 的缓存不致溢满,进入 B 和离开 B 的平均帧数在一个长的时间间隔内必须相同。

首先计算出 A 至 B 的链路上帧的传输时间与传播时间:

- 已知 A 与 B 之间传输速率为 R = 100 × 10³bps, 帧长度都为 1000 比特,
- 则因此在该链路上传输一帧的时间为 $t_F = L/R = 1000/100,000 = 10^{-2} \text{ s} = 10 \text{ ms}$ 。
- 当 A 传输帧到 B 时,其传播时间为 tp = 4000km × 5μs/km = 20ms。

然后计算滑动窗口协议的最大传输时间:

● 已知 A 与 B 之间使用滑动窗口协议,窗口大小为 3。即 A 最多发送 3 帧就必须等待对第 1 帧确认,然后才能发送随后的帧,该 3 帧的传输时间为 3 × t_F = 30 ms。

下面计算 ACK 到达 A 的时间:

- A 发送第 1 帧所花的时间为 $t_F = 10 \text{ ms}$,第 1 帧最后一个比特在发送后经过时延 $t_P = 20 \text{ ms}$ 才到达 B,因此在该帧开始发送后经过 30 ms 其全部比特到达 B。
- ACK 还要经过另外的 $t_P = 20$ ms 才能返回给 A。
- 因此从第 1 帧开始发送到该帧的 ACK 到达 A 共需 50 ms。
- 得到以下结论:在 50 ms 期间, A 发送了 3 帧,在接下来的 50 ms 中将发送另外 3 帧。因此,每 50ms 中, A 发送 3 帧, B 接收 3 帧。

然后考虑 B 到 C 的传输, 先计算 B 与 C 之间的传播时间:

- 当 B 传输帧到 C 时,其传播时间为 t_P = 1000km × 5μs/km = 5ms。
- 在计算出 B 发送一帧给 C 至 B 收到 C 返回的 ACK 所需时间:
 - B和 C 之间使用停止等待协议,因此,B 每次发送一帧给 C,需花 t_F + t_P ms 才能被 C 收到。C 对该帧的确认还需要另外的 t_P ms 才能返回给 A。因此 B 发送一帧需要 t_F + t_P + t_P = (t_F + 10)ms

最后,计算出B与C之间的传输速率:

● 要使节点 B 的缓存不溢出, B 必须以帧从 A 到达 B 的相同速率发送这些帧给 C,即,每 50ms 发送 3 帧。又由上面的时间知发送 3 帧的时间为 3 (t_F + 10)ms, 因此有

$$(30 + 3 t_F) \text{ ms} = 50 \text{ms}$$

 $t_F = (50 - 30) \div 3 = 6.66 \text{ms}$

● 传输速率 R = 1000/t_F = 150 kbps

7.5 解答

根据无差错的滑动窗口流量控制的最大线路利用公式,知当线路利用率最大即 U=1 时,

W 2a+1。因考虑是帧序号字段最小长度,所以取 W=2a+1。该协议的窗口大小 $W=2^n-1$,

其中 n 为帧序号字段长度(比特数)。又据题意可推得 $a = \frac{t_s L}{B/R}$,综合二式,得到

$$2^{n} - 1 = 2\frac{t_{s}L}{B/R} + 1$$

$$2^{n} = 2(\frac{t_{s}L}{B/R} + 1)$$

$$n = \log_{2}[2(\frac{t_{s}L}{B/R} + 1)] = 1 + \log_{2}(\frac{t_{s}L}{B/R} + 1)$$

7.6 解答

增加一个检验比特并不能增加接收到正确报文的概率,反而减小接收到正确报文的概率,见 7.8(b)的分析。

7.7 解答

在计算 FCS 时使用模 2 运算而不是二进制运算的目的在于,使用模 2 运算,在加法或减法中不需要考虑进位与借位,使各比特相互之间具有无关性。而且因此使得加法与减法的计算结果相同,加减法等效,这使得 CRC 检验成为可能,在发送方将模 2 除法的余数(CRC)加到数据后,在接收方检测器进行模 2 除法时,无错情况下,模 2 减法正好将加上的余数减为 0。

7.8 解答

a) 可直接利用公式计算出 $P_2 = 1 - (1 - P_b)^F = 1 - (1 - 10^{-3})^8 = 8 \times 10^{-3}$ (7.97 x 10⁻³)

可以验证,当 $P_b = 10^3 = 1/1000$,即平均每 1000 个比特出现一个比特错,由于每帧两个 4 比特字符,即包含 8 个比特,也就是平均每 125 帧出现差错率为 $1/125 = 8 \times 10^{-3}$ 。

b) 每个字符增加一个检验比特,每帧增加2个比特,帧长变为10比特,如1000个比特出现一个比特错,则平均每100帧出现至少含有1个比特错的1帧。比特差错率增加。正如教材155页倒数第二段中的结论:一个无比特差错的帧到达的概率随着帧长度的增加而减小,

即
$$P_2 = 1 - (1 - P_b)^F = 1 - (1 - 10^{-3})^{10} = 1 \times 10^{-2}$$
。 (9.96 x 10⁻³)

这说明了增加了冗余的检验比特,传输信息的比特差错率(误码率)并不减小,反而增加,冗余编码的目的使编码后的码字具有某种规律或特征,当出现差错时会破坏这种规律或特征,能够很容易地被检测出差错,甚至自动予以纠正。

7.9 提示

- b) (略)

7.10 解答

对于图 7.6 上发送方的移位寄存器电路,接收方的移位寄存器电路与之完全相同。只是输入的报文后面不是增加的 5 个 0 ,而是 CRC ,在该例中为 01110。可将其代入该图 7.6 中进行验证,通过移位寄存器电路的移位操作和异或运算后,相当于移位寄存器电路最后 5 步操作实现的是两个 01110 的异或运算,显然结果为全 0。

7.11 解答

CRC=11010

7.12 提示

很容易实现和得到运算结果(略), a)参照图 7.6 , 按生成多项式中画出有 C_0 、 C_1 、 C_2 、 C_3 四个移位寄存器;有两个异或门,在 C_0 右端以及 C_2 与 C_3 之间各一个。

7.13 解答

(略)

7.14 解答

在停止等待协议的实现中,当接收方检测到帧出错时,可以发送 REJ(也称为 NAK),但也可以通过不发确认,从而使得发送方超时重发该帧,因此可以不需要 REJ。即使采用 REJ,也不需要像 ACK 那样要用 ACK0 和 ACK1 来区分,ACK0 和 ACK1 主要是供发送方 判断 ACK 是否丢失,使接收方避免重复帧和正常帧的混淆。而 REJ 本身就是希望重传,即使丢失,发送方也会重传,所以不管 REJ 是否丢失,接收方都能接收到出错帧的重发帧,效果相同,因此不需要以 REJ0 和 REJ1 来区分。

7.15 解答

对于经典的选择拒绝 ARQ,因为帧序号范围为 2^3 =8,其窗口最大值为 4,当前连续发送的帧数 N=4,所以,序号字段长度至少为 3 比特。对于 HDLC 中的实现,窗口最大值为 2^k -1,如 k=2,则窗口最大值为 3,而现在连续发送的帧序号 N=4,显然 k 至少为 3。

7.16 提示

停止等待协议线路利用率
$$U = \frac{1-p}{1+2a}$$
,

$$H + 2a$$

$$U = \frac{1-p}{1+2aP} \qquad W \ge 2a+1$$
 路利用率
$$W(1-P)$$

回退 N 帧协议线路利用率

$$U = \frac{W(1-P)}{(2a+1)(1-P+WP)} \qquad W < 2a+1$$

$$U=1 \qquad \qquad W \geq 2a+1$$
 选择拒绝协议线路利用率
$$U=\frac{W(1-p)}{1+2a} \qquad W < 2a+1$$

在各种情况下 $P=10^{-3}$, 设 W=N=7 或 127, a 分别取值 0.1、1、10、100, 求线路利用率。

7.17 解答

7.18 提示

(该题的中文是直接从该教材第五版中译本中抄来的,按照第六版原文应将"在 6.3 节中曾提到"这几字删除。也可将 6.3 改为 7.3)。

此题是问选择拒绝 ARQ 的机制的缺陷。题目的后半段是前半段一种可能的推论(不是改进)。是对教材 165 页选择拒绝 ARQ 的情况换一个角度来分析,也就是说,当发送方收到接收方发来的 I 帧(捎带确认)或 RR 帧(专门的监控帧)中的 N(R)=j 时,则认为第 j 帧之前的所有帧都被接收方认可。问这种认为有什么问题,也就是有无意外情况发生。

7.19 解答

(略)

7.20 解答

已知卫星信道端到端的传播延迟是 270ms。以 1Mbps 传输速率发送 1024 比特 HDLC 帧 占据信道的时间是

1024 比特÷ 10^6 bps= 1024×10^{-6} s=1024µs

t=0 时,数据帧传输开始

t=1024μs,数据帧传输完毕

t=1024+270000=271024µs,数据帧完全到达接收站

t=271024+270000=541024 μs, 确认帧完全到达发送站

(不考虑确认帧发射时间)

因此发射一个数据帧的周期为 0.541024s , 我们需要窗口为 541024/1024=528 帧才能保持信道不空。(541.024kbps)

具有 3 个比特序号的窗口大小为 7, 其最大数据吞吐率为 102 比特 4÷0.541024s×7=13249bps=13.25kbps

7.21 解答

对于 16 比特的控制字段,有可能出现连续 6 个 1 , 比如,帧序号最多连续 7 个 1 , 表示十进制 127 , 因此需要比特填充。而对于 8 比特的控制字段,不会出现连续 6 个 1 的情况,所以不需要比特填充

7.22 提示

当进行比特填充后,除帧标志以外的其它信息最多不超过连续 $5 \land 1$,如果因单比特错使填充的比特由 0 改变为 1,此时其后又是一个 0,则可能将该连续的 1 作为帧标志解释,将一帧分为两帧。

为避免此情况,你可以提出自己改进的比特填充算法。

7.23 解答

图略。的确对 NRZ-L 编码有额外的好处,减少了直流分量,并且使连续1的同步问题得到改善。

7.24 解答

根据题意知窗口序号为 3 比特,以 8 为模。因可以连续发送 6 帧,可断定采用回退 N 帧 ARQ 而不是选择拒绝 ARQ 指教材上经典的选择拒绝 ARQ 方法而不是 HDLC 中的实现)。

因是无差错操作,当发送的第 6 帧信息帧的轮询比特置 1,从站将给予 RR 或 RNR 应答,由于发送 6 帧信息前主站的 N(S)为 3,之后发送的信息帧的 N(S)从 4 开始,因此,从站返回的 N(R)计数值为 2,表示已接收到了 4、5、6、7、0 和 1 帧,可以接收的下一帧的序号是 2。

7.25 提示

每个站点建立一个发送 FIFO 队列,可为每条链路设置一个滑动窗口,依次从 FIFO 队列按当前各窗口空闲容量取出帧依次送各滑动窗口,各链路的接收窗口按帧序号排队送接收方 FIFO 队列。

7.26 解答

该题实际上是问该 B/S 模式应用究竟是**回退 N 帧 ARQ** 还是**选择拒绝 ARQ** 效率更高?**回退 N 帧 ARQ** 会增加网上流量和服务器重传的负荷,尤其当线路质量不好时,服务器发送的数据量会剧增。

选择拒绝 ARQ 会使接收和发送逻辑更复杂一些,尤其会加重服务器接收缓冲的负担。 WEB 服务器因接收信息量小,发送信息量大,选择拒绝 ARQ 的缺点对其影响相对较小,而重传的信息量倒是其主要问题。因此选择拒绝 ARQ 对减轻 WEB 服务器负担可能更好一些。