为什么以太网上的帧最短 64byte

以太网是无连接的,不可靠的服务,采用尽力传输的机制。

以太网是不可靠的,这意味着它并不知道对方有没有收到自己发出的数据包,但如果他发出的数据包发生错误,他会进行重传。以太网的错误主要是发生碰撞,碰撞是指两台机器同时监听到网络是空闲的,同时发送数据,就会发生碰撞,碰撞对于以太网来说是正常的。

我们来看一下,假设 A 检测到网络是空闲的,开始发数据包,尽力传输,当数据包还没有到达 B 时,B 也监测到网络是空闲的,开始发数据包,这时就会发生碰撞,B 首先发现发生碰撞,开始发送碰撞信号,所谓碰撞信号,就是连续的 01010101 或者 10101010,十六进制就是 55 或 AA。这个碰撞信号会返回到 A,如果碰撞信号到达 A 时,A 还没有发完这个数据包,A 就知道这个数据包发生了错误,就会重传这个数据包。但如果碰撞信号会返回到 A 时,数据包已经发完(在数据包比较短的情况下,会这样),则 A 不会重传这个数据包。

我们先看一下,以太网为什么要设计这样的重传机制。首先,以太网不想采用连接机制,因为会降低效率,但他又想有一定的重传机制,因为以太网的重传是微砂级,而传输层的重传,如 TCP 的重传达到毫秒级,应用层的重传更达到秒级,我们可以看到越底层的重传,速度越快,所以对于以太网错误,以太网必须有重传机制。

要保证以太网的重传,必须保证A收到碰撞信号的时候,数据包没有传完,要实现这一要求,A和B之间的距离很关键,也就是说信号在A和B之间传输的来回时间必须控制在一定范围之内。IEEE 定

义了这个标准,一个碰撞域内,最远的两台机器之间的 round-trip time 要小于 512bit time.(来回时间小于 512 位时,所谓位时就是传输一个比特需要的时间)。这也是我们常说的一个碰撞域的直径。512 个位时,也就是 64 字节的传输时间,如果以太网数据包大于或等于 64 个字节,就能保证碰撞信号到达 A 的时候,数据包还没有传完。

这就是为什么以太网要最小 64 个字节,同样,在正常的情况下,碰撞信号应该出现在 64 个字节之内,这是正常的以太网碰撞,如果碰撞信号出现在 64 个字节之后,叫 late collision。这是不正常的。

总结:最小数据帧的设计原因和以太网电缆长度有关,为的是让两个相距最远的站点能够感知到双方的数据发生了碰撞;最远两端数据的往返时间就是争用期,以太网的争用期是 51.2 微妙,正好发送 64byte数据;最长数据帧应该和数据链路层信道利用率有关,只有 1514 最合理.

帧总值最小为64字节。这是因为:

A.当站点正在发送数据时,发生了冲突,就将未发送的部分丢弃,这样导致了物理线路上的残余帧的 LEN 可能为 0,若 MAC 的 LEN 为 0 是合法的将无法区别。

B.另一个原因是为了防止一个站点发送短帧时,在第一比特还未到达线缆的最远端就已完成发送,这时它会认为已成功的发送完数据;如果最远端也同时发送一帧数据,它检测到了冲突即发送一冲突帧,这样发送方必须在发送完数据之前接收到最远端的冲突帧,否则将生产冲突而检测不到的现象。在一个最大长度为2500米,拥有4

个中继器的 10Mb/s 的局域网中,允许的最小发送时间为 51.2us,这个时间等于 64 字节的发送时间,64 字节就是因此而来。

考虑建立一个 CSMA/CD 网,电缆长 1 公里,不使用重发器,运行速率为 1Gbps。电缆中的信号速度是 200000 公里/秒。问最小帧长度是多少?

解答: 对于 1 公里电缆,单程传播时间为 $1\div 200000=5\times 10^{-6}$ 秒,即 5 微妙,来回路程传播时间为 2 τ =10 微妙。为了能够按照 CSMA/CD 工作,最小帧的发射时间不能小于 10 微妙。以 1Gbps 速率工作,10 微妙可以发送的比特数等于:

$$\frac{10 \times 10^{-6}}{1 \times 10^{-9}} = 10000$$

因此, 最小帧是 10000 位或 1250 字节长。

以太网帧必须至少 64 字节长,才能保证在线缆的远端发生碰撞的情况下发送方仍然在发送。快速以太网同样有一个 64 字节的最小帧长规范,但位速率提高到了 10 倍。它是如何使得最小帧长规范能够维持不变的?

例题讲解

• (2009年计算机综合37题)在一个采用CSMA/CD协议的网络中,传输介质是一根完整的电缆,传输速率为1Gbps,电缆中信号传播速度是200 000km/s,若最小数据帧长度减少800比特,则最远的两个站点之间的距离至少需要()

A 增加160m B 增加80m C减少160m D 减少80m

解析:最小数据帧长度是由争用期长度决定的,那么最小数据帧长度减少800比特,则争用期长度也应该相应减少。

速率为1Gpbs,传输800比特数据要用时t=800/1 000 000 000, t=0.0000008s.则争用期的长度应该减少t/2.

那么最远的两个站点之间的距离至少要减少80m。 选D。

发送方少发送的的时间: 800/1Gbps

这段时间信号传输的距离即是缩短的往返距离=时间*200000 千米/s=160m。

则站点距离为往返距离的一半80米。

例题讲解

- (2010年计算机综合37题)某局域网采用CSMA/CD协议实现介质访问控制,数据传输速率为10Mbps,主机甲和主机乙之间的距离为2km,信号传播速度为200000km/s,请回答下列问题,要求说明理由或写出计算过程。
- (1)若主机甲和主机乙发送数据时发生冲突,则从开始 发送数据时刻起,到两台主机均检测到冲突时刻止,最短 需要多长时间,最长需要多长时间(假设主机甲和主机乙 发送数据时,其它主机不发送数据)
- (2) 若网络不存在任何冲突与差错,主机甲总是以标准的最长以太网数据帧 (1518字节) 向主机乙发送数据,主机乙每成功收到一个数据帧后立即向主机甲发送一个64字节确认帧,主机甲收到确认帧后方可发送下一个数据帧,此时主机甲的有效数据传输率是多少(不考虑以太网的前导码)?

例题讲解

解析: (1)当主机甲和主机乙同时向对方发送数据时,信号在信道中发生冲突后,冲突信号继续向两个方向传播,这种情况下,时间最短,等于单程时延:

t=2km/200 000km/s=0.01ms.

主机甲(或乙) 先发送一个数据帧,即将到达主机乙(或甲)时,主机乙(或甲) 也开始发送一个数据帧,这时主机乙(或甲) 将立即检测到冲突,而主机甲(或乙)要等到冲突从乙(或甲) 传回来才能检测到,因此这时时间最长,等于双程的端到端时延:t=2km/200 000km/s*2=0.02ms.

(2)主机甲发送一个数据帧,等待传输到乙,乙收到数据帧,发送确认帧,等待传输到甲,这就是一个发送周期。

甲的有效数据传输即为发送数据帧,故甲的传输效率为: S=甲发送/(甲发送+乙发送+双程端到端时间)=93.3%

所以有效数据传输率为: 93.3%*10Mbps=9.33Mbps

假定 A 和 B 是试图在一个以太网上发送的两个站。每个站都有一个稳定的帧的队列准备发送,A 的帧编号是 A1,A2 和 A3 等,B 的帧编号是 B1,B2 和 B3 等。再假定指数后退的基本单元时间是 T=51.2 微妙。

现在 A 和 B 同时尝试发送 1 号帧,碰撞,并且刚好分别选择了 $0 \times T$ 和 $1 \times T$ 的退避时间,也

就是说,A 赢得了这一次竞争,发送 A1,B 需要等待。在这次传送结束时,B 尝试再发送 B1,而 A 则尝试发送 A2。这一轮的首次尝试产生碰撞,此时,A 的退避时间从 $0\times T$ 和 $1\times T$ 中选择,而 B 则从 $0\times T$,…, $3\times T$ 中选择。

(a) 给出 A 赢得第 2 次退避竞争的概率。

解答: A 可以选择 $K_A=0$ 或 1 (2 种); B 可以选择 $K_B=0$, 1, 2, 3 (4 种)。如果 (K_A , K_B) 选择 (0, 1), (0, 2), (0, 3), (1, 2), (1, 3) 中的一个组合,那么将是 A 赢得这第 2 次竞争,其概率是 5/8。

(b) 假定 A 已赢得了第 2 次退避竞争。A 在成功发送 A2 后,接着尝试发送 A3。当 B 再次尝试发送 B1 时,A 和 B 再次碰撞。给出 A 赢得这第 3 次退避竞争的概率。

解答:现在 A 是在一次成功发送之后,可以选择 $K_A=0$ 或 1; K_B 是在它的第 3 次碰撞之后,

可能的选择是0, 1, 2, ..., 7。如果 $K_A=0$, 那么 K_B 中有7种选择使得A赢; 如果 $K_A=1$,

那么 K_B 中有 6 种选择使得 A 赢。所以 A 赢得这第 3 次竞争的概率是 13/16。

(c) 给出 A 赢得所有其余后退竞争的概率的合理下限值。

解答: A 赢得第 2 次竞争的概率 = 5/8 > 1/2

A 赢得第 3 次竞争的概率 = 13/16 > 3/4

类似地, A 赢得第 4 次竞争的概率 > 7/8

一般地, A 赢得第 i 次竞争的概率 > $(1-1/2^{1-1})$

因此,假定 A 已经赢得第 1 至第 3 次竞争,那么 A 赢得所有其余的后退竞争的概率将不低于:

 $(1-1/8) \times (1-1/16) \times (1-1/32) \times (1-1/64) \times \dots \approx 1-1/8-1/16-1/32-1/64 \dots = 6/8 = 3/4$

(d) 对于 B1 帧的发送会出现什么样的情况?

解答: B 放弃对于 B1 帧的发送,转而开始发送 B2 帧。最终会因上层协议超时而重发 B1 帧的报文,从而恢复正常发送条件。

上述退避竞争的情况通常称为以太网捕获效应。