1001011101111000001

10100110100010ZO 1011110001110

0011011000111111010100 第三章 数据链路层

选择性重传

用管道化技术发送帧面临的新问题

- □ 出错情况
 - >连续发送W个数据帧,其中有一帧出错,但其后续帧被成功发送
- □ 接收方的接收策略选择
 - ➤丢弃错帧及后续帧, 其后续帧因不是期望接收帧也被丢弃
 - >丢弃错帧,缓存后续正确接收帧
- □ 对应的发送方的重传策略选择
 - >缓存在发送窗口中的出错帧以及其后续帧全部重发——协议5
 - ▶只重发出错帧——协议6

协议6: 选择重传

□ 接收方的接收策略选择:

丢弃错帧,缓存后续正确接收帧;

□ 发送方的重传策略选择:

只重发出错帧。

选择重传协议的基本概念

- □ 接收窗口存储差错帧后继的所有正确帧
- □ 发送方只重传差错帧
- □ 接收方接收重传帧,按正确顺序将分组提交网络层

举例(MAX_SEQ = 15)

例: 选择重传协议

Seq=0~15; W=8

选择重传协议的工作原理分析

发送方

- □ 正常发送
 - >对帧编号,待确认帧缓存
- □ 收到确认
 - ▶释放确认帧所占缓冲区,滑动 发送窗口
- □ 差错帧超时时间到
 - ▶重传缓存的最后被确认帧以后的那一帧

接收方

- □ 正常接收
 - ▶上交网络层、回送确认,滑动接收窗口
- □ 收到非期望的正确帧
 - ▶缓存,回送对接收的最后正确 帧的确认
- □ 收到重传帧
 - ▶将缓存帧排序上交,回送确认, 滑动接收窗口

关键步骤:接收方收到非期望的正确帧一缓存

Seq = 7, D7

Ack = 0Ack = 1

Ack = 1Ack = 1Ack = 1Ack = 1

Ack = 1

9

D3

D4

D5

D6

D7

关键步骤:发送方选择帧seq2重传

Ack = 15
Ack = 0
Ack = 1
Ack = 1

接收方缓冲区

2	
3	D3
4	D4
5	D5
6	D6
7	D7
8	D8
9	

发送方缓冲区

$\mathbf{Seq} = 2, \mathbf{D2}$
Seq = 3, D3
$\mathbf{Seq} = 4, \mathbf{D4}$
$\mathbf{Seq} = 5, \mathbf{D5}$
$\mathbf{Seq} = 6, \mathbf{D6}$
$\overline{\text{Seq}} = 7, D7$
Seq = 8, D8

关键步骤:接收方收到重传帧seq2一排序上交

将帧seq2和接收方缓冲区中的帧正确排序,提交网络层,回送ack=8,滑动接收窗口。

协议6选择重传小结

- □ 接收方缓存
- □ 乱序帧,需正确排序

注意: NAK/累计确认的作用

- □ 否定确认NAK
 - ▶加快出错帧的重传
 - >对出错帧回送否定确认, 使发方不再等到超时再重传

差错控制策略比较

- □ 回退n帧
 - >发送方需要较大的缓冲区,以便重传
 - >重传帧数多,适于信道出错率较少的情况
- □ 选择重传
 - >接收方需要较大的缓冲区,以便按正确顺序将分组提交网络层
 - ▶重传帧数少,适于信道质量不好的情况

滑动窗口长度w的选择

- □ 协议6(选择重传)
 - \rightarrow MAX_SEQ =7 (Seq=0 \sim MAX_SEQ)
 - >W = 4
 - ➤ 接收窗口: W= (MAX_SEQ + 1) / 2
 - > 发送窗口小于接收窗口

协议6: W=7, 初始缓冲区空

协议6: 帧0~6发送成功、正确接收

协议6: 帧0超时重传并被正确接收

接收方缓冲区

重传帧0正确到达, seq=0在可接收范围, 被接收在缓冲区内, 回送ack=6。

协议6: 帧0被重复提交

接收方缓冲区

	7	D7
	0	D 0
接收入	1	
	2	
	3	
	4	
	5	

第7帧正确提交,重传帧0被认为是正确帧提 交. 出现重复提交错误。回发对第6帧的确认

解决办法: 保证新老窗口不重叠

协议6: W=(MAX_SEQ+1)/2

接收方缓冲区

4 5 6 7 帧0~3的重传帧落在接收窗口外,被拒绝,不会出现重复提交错误。

帧0[~]3上交网络层,回送确 认,接收窗口滑动。

3个协议的窗口大小

- □ One-Bit sliding window (协议4):
 - > 0 <= size of Sending window<=1
 - size of receiving window=1
- □ Go-back-N (协议5):
 - > 0 <= size of Sending window <= MAX_SEQ
 - size of receiving window=1
- □ Selective Repeat (协议6):
 - > 0 <= size of Sending window<= (MAX_SEQ+1)/2
 - size of receiving window= (MAX_SEQ+1)/2

小结

- □ 批发数据时,其中一帧出错,可以从出错帧开始重传,也可以重传错误帧。
- □ 选择性重传需要接收方付出更多的缓存代价。
 - ▶适合出错率高的传输环境
- □ 选择性重传的窗口数
 - ➤发送窗口: 0≤ W≤ (MAX_SEQ+1)/2
 - ➤接收窗口: W≤(MAX_SEQ+1)/2
 - ▶一般地:接收窗口小于发送窗口

思考题

- □ 什么是否定确认重传? 有什么作用?
- □ 选择性重传的工作原理是怎样的?
- □ 如何确定选择性重传协议的窗口数?

1001011101111000001

001101100011111010100

20100110100010ZO

谢姚看

TITOTOOTOOOTITOOOT

1011110001110

致谢

本课程课件中的部分素材来自于: (1)清华大学出版社出 版的翻译教材《计算机网络》(原著作者: Andrew S. Tanenbaum, David J. Wetherall); (2) 思科网络技术学院教程; (3) 网络 上搜到的其他资料。在此,对清华大学出版社、思科网络技术学 院、人民邮电出版社、以及其它提供本课程引用资料的个人表示 衷心的感谢!

对于本课程引用的素材,仅用于课程学习,如有任何问题,请与我们联系!