

AKADEMIA GÓRNICZO-HUTNICZA IM. STANISŁAWA STASZICA W KRAKOWIE

Sieci komputerowe

Ethernet

Akademia Górniczo-Hutnicza 25.03.2015, Kraków

dr inż. Andrzej Opaliński andrzej.opalinski@agh.edu.pl

Plan wykładu

- Historia
- Ramka Ethernet
- Adresowanie
- Transmisja danych
- Budowa sieci
- Rodzaje kodowania
- Standardy
- Podsumowanie

Definicja

- Grupa standardów opisujących budowę sieci komputerowych
 - Specyfikacja przewodów
 - Specyfikacja sygnałów
 - Format ramek
 - Protokoły 2 najniższych warstw modelu ISO-OSI
 - Warstwy łącza danych
 - Warstwy fizycznej
- Specyfikacja w standardzie IEEE 802.3

Historia

- 1968-1972 sieć "Aloha"
 - Uniwersytet Hawajski
 - Komunikacja radiowa, wyspy
 - Domniemanie kolizji
- 1972-1977 prace w firmie Xerox PARC
 - 1976 pierwszy schemat sieci Ethernet
 - 1976 artykuł w Communication of the Association for Computing Machinery (CACM):
 - Bob Metcalfe, David Boggs "Ethernet Distributed Packet Switching for Local Computer Networks"
 - 1977 patent nr 4063220 "Multipoint Data Communication System With Collision Detection"
- 1979 1983 prace konsorcjum DIX (Digital-Intel-Xerox)
 - 1980 Ethernet v.1.0 (Ethernet Blue Book) (DIX Ethernet)
 - 1982 specyfikacja Ethernet v.2.0 (DIX v.2.0)

Historia

IEEE STANDARDS ASSOCIATION

♦IEEE

1985

- akceptacja przez stow. IEEE jako standard Ethernet 802.3
- protokół CSMA/CD
 (Carrier Sense Multiple Access witch Collision Detection)

1989

- Przyjęcie Ethernetu jako standard ISO/IEC/IEEE 8802-3
- Kolejne główne standardy Ethernetu
 - 1985 802.3a 10Base2 (10Mb/s, 200m, koncentryk)
 - 1990 802.3i 10BaseT (10Mb/s, skrętka)
 - 1995 802.3u 100BaseT FastEthernet + autonegocjacja
 - 1998 802.3x 1000Base-X Ethernet gigabitowy
 - 1999 802.ab 1000BaseT 1Gb/s, skrętka kat. 5
 - 2002 802.3ae 10GBase-X (10Gb/s, światłowód)
 - 2004 802.3ak 10GBaste-CX4 (skrętka)
 - 2006 802.3an 10GBASE-T (10Gb/s, skrętka kat.6, 6a,7)
 - 2010 802.3ba 40Gb/s, 100Gb/s Ethernet Task Force (klastry blade, obwody drukowane, dwużyłowe koncentryki, światłowody jednomodowe)

28th December 2012
30th September 2010
17th June 2010
22nd March 2007
6th April 2005
12th June 2002
30th March 2000
25th June 1998
20th March 1997
14th June 1995
28th September 1990
10th December 1987
12th December 1985
23rd June 1983

2012 Revision of Ethernet Std Energy-efficient Ethernet 40Gb/s and 100Gb/s Ethernet Backplane Ethernet Ethernet in First Mile Power over Ethernet 10Gb/s Ethernet Link Aggregation 1000Mb/s Ethernet **Full Duplex Ethernet** 100Mb/s Ethernet 10BASE-T 10Mb/s Fiber (FOIRL) 10Mb/s Repeater 10Mb/s Ethernet Ethernet Invented

For information on the IEEE Ethernet standards that help transform the way people live, work and communicate visit: standards.leee.org

Typy ramek Ethernet

- IEEE 802.3
- Ethernet
- VLAN 802.3ac

7	1	6	6	2	46 do 1500	4
Preambula	Początek znacznika ramki	Adres odbiorcy	Adres nadawcy	Dlugość / Typ	Dane i naglówek 802.2	Kod kontrolny ramki

Ethernet					
8	6	6	2	46 do 1500	4
Preambula	Adres odbiorcy	Adres nadawcy	Тур	Dane	Kod kontrolny ramki

Format ramki Ethernet

Bajty						
8	8 6 6 2 46 - 1500 4					
	Adres	Adres	Тур		Frame Check	
Preambula	odbiorcy	nadawcy	ramki	Dane	Sequence	

- Preambuła (8 bajtów)
 - 7 pierwszych bajtów naprzemienne 0 i 1 (synchronizacja)
 - Ostatni bajt SDF (start frame delimiter) 10101011
- Adres MAC odbiorcy
- Adres MAC nadawcy
- Długość ramki (<1536) lub typ protokołu (>1536)
 - 0800 IPv4
 - 0806 ARP
 - 8100 IEEE 802.1Q/p VLAN-tagged frames
 - 814C SNMP
 - 880B PPP
- Dane (uzupełniane zerami, jeśli mniej niż 46 bajtów)
- Suma kontrolna (CRC)

Warstwa LLC

- Podwarstwy łącza danych
 - LLC Logical Link Control
 - MAC Media Access Control
- Pole LLC informuje o typie ramki, jeśli:
 - Pole typ/długość zawiera długość ramki
 - Inny protokół budowy sieci LAN
- Definiowana przez standard 802.2

Tagowanie VLAN

- VLAN (Virtual LAN) wirtualna sieć lokalna
 - Dodatkowy znacznik w ramce Ethernet identyfikujący wirtualny LAN
 - Tworzenie dodatkowych logicznych grup
 - Przydzielanie ramek
 - Ułatwienie zarządzania siecią
 - Zwiększenie bezpieczeństwa sieciowego
 - Ograniczenie domen broadcastowych
- 801.1Q standard definiujący protokół VLAN
- 802.3ac szczegóły implementacji protokołu VLAN dla sieci Ethernet
- 4 bajtowy tag VLAN
 - TPID (Tag Protocol Identifier) 2 bajty (0x8100)
 - Przydzielenie priorytetu dla ramki Ethernet (standard 802.1p) – 3 bity
 - Obecność pola RIF 1 bit (routing information field)
 - VLAN ID identyfikatora VLANu 12 bitów

Adresacja

- Adres multicast
 - odbieranie ramki przez grupę stacji
 - Nasłuchiwanie ramek zapewnia oprogramowanie strony odbierającej
 - 01:00:5E:XX:XX
- Adres broadcast
 - Odbierany przez wszystkie stacje
 - FF:FF:FF:FF:FF
- Tryb "promiscuous" karty sieciowej
 - Odbieranie wszystkich ramek przez stacje
 - Także tych nieprzeznaczonych dla danej stacji
 - Używany w "snifferach"

Transmisja danych w sieciach Ethernet

- Węzły w sieci współdzielą medium transmisyjne
- Sygnał jest przesyłany szeregowo i trafia do wszystkich kart sieciowych
- Jednakowe prawo rozpoczęcia transmisji (rywalizacja o dostęp)
- Możliwość nadawania jednego węzła w tym samym czasie (kolizje)

CSMA/CD

- CSMA/CD (Carrier Sense Multiple Access / with Collision Detection)
 - Carrier Sense nasłuchiwanie przed wysłaniem (czy inny węzeł nie nadaje)
 - Multiple Access wszystkie węzły mają dostęp do medium transmisyjnego
 - Collision Detection istnieje mechanizm wykrywania kolizji
- CSMA/CD realizuje transmisje w trybie half-duplex
- Zasada działania
 - Nasłuchiwanie transmisji(sygnału/nośnej) w medium
 - jeśli istnieje odroczenie transmisji, monitorowanie medium
 - Jeśli nie istnieje odczekanie czasu IPG
 - Rozpoczęcie wysłania ramki z równoczesnym monitorowaniem medium (wykrywaniem kolizji)
 - Jeśli wystąpi kolizja (wzrost amplitudy sygnału, nałożenie się sygnałów)
 - Zaprzestanie wysyłania ramki
 - Transmisja 32-bitowej sekwencji zagłuszającej (jam) wymuszenie kolizji !!!
 - Odczekanie losowego przedziału czasu przed ponownym rozpoczęciem procesu dostępu do medium (0<r<2^k)
 - W wypadku ponownego wystąpienia kolizji wydłużanie czasu wyczekiwania
 - Maksymalnie 16 prób
 - Transmisja udana reset licznika kolizji
 - Transmisja nieudana raportowanie błędu sprzętowego

Transmisja danych w sieciach Ethernet, c.d.

- Stacje muszą dowiedzieć się o kolizji zanim zakończą wysyłanie ramki
- Minimalny rozmiar ramki (powrót fragmentów kolizyjnych)
- Zależne od standardu (przepustowość, maksymalny rozmiar segmentu sieci)
- IPG (InterPacketGap) czas bezczynności po każdej wysłanej ramce (przerwa między pakietami)
 - Czas przesłania 96 bitów
 - 10 Mb/s 9,6 mikrosekundy
 - 100 Mb/s 960 nanosekund
 - 1 Gb/s 96 nanosekund
- Czas propagacji kolizji czas jaki urządzenie nadaje aby poinformować o wystąpieniu kolizji
 - 2 x czas potrzebny na przesłanie sygnału pomiędzy maksymalnie oddalonymi węzłami w sieci
 - 10 Mb/s 3,2 mikrosekundy
 - 100 Mb/s 5,12 mikrosekundy
 - 1 Gb/s 4,095 mikrosekundy

Błędy transmisji

- Kolizja lub runt (jednoczesna transmisja więcej niż jednego urządzenia przed upływem szczeliny czasowej)
- Późna kolizja
 (jednoczesna transmisja więcej niż jednego urządzenia po upływie szczeliny czasowej)
- Jabber, długa ramka, błędy zakresu (niedopuszczalnie długa transmisja)
- Krótka ramka, fragment kolizji (niedopuszczalnie krótka transmisja)
- Błąd FCS (uszkodzona ramka)
- Błąd wyrównania (zbyt duża/mała liczba wysłanych bitów)
- Błąd zakresu (liczba wysłanych bitów różna od liczby zadeklarowanej)
- Ghost lub jabber (niedopuszczalnie długa preambuła lub zakłócenie)

Transmisja w trybie Full-duplex

- Równoczesna transmisja dwukierunkowa
- Omija problem kolizji
- Podwaja przepustowość
- Media fizyczne: 10Base-T, 10Base-FL, 100Base-TX, 100Base-FX, 100Base-T2, 1000Base-SX, 1000Base-LS, 1000Base-T
- Nie dotyczy:
 10Base5, 10Base2, 10Base-FP, 10Base-FB, 100Base-T4
- Wymaga połączenia punkt-punkt dwóch stacji
 - Switch stacja
 - Switch switch
- Obydwa interfejsy muszą obsługiwać ten tryb
- Brak ograniczenia wielkości sieci (brak konieczności propagacji kolizji)
- Długość pojedynczego odcinka bez zmian
 - 100 m UTP/STP
 - 2km 100Base-FX

Ramki PAUSE

- Element kontroli przepływu w trybie Full-Duplex
- Pozwalają na czasowe przerywanie transmisji
- Schemat:
 - Stacja A nadaje
 - Zapełnienie bufora stacji B
 - Stacja B wysyła ramkę PAUSE do stacji A określając czas wstrzymania transmisji
 - Stacja A wstrzymuje transmisje na określony czas
- Technika wykrywana na etapie autonegocjacji
- Implementacja Ramki PAUSE
 - Może być wysyłana w trybie unicast lub multicast
 - Typ ramki 0x8808
 - Parametr kontrolny 0000-FFFF czas
 - Dopełnienie zerami

Agregacja łączy

- Łączenie kanałów transmisji, trunking (standard 802.3ad)
 - Użycie wielu połączeń fizycznych jako jednego połączenia logicznego
 - Tylko full-duplex
 - Tylko punkt-punkt
 - Taka sama szybkość transmisji
 - Wprowadza dodatkową warstwę między MAC i warstwami wyższymi
- Agregacja adresów MAC do jednego wspólnego
- Transparentność dla warstw wyższych
- Konieczność zapewnienia odpowiedniej kolejności dostarczania ramek (sesja "conversation")
- Wykorzystywane do:
 - Równoważenia obciążenia
 - Redundancji połączeń

Budowa sieci Ethernet - magistrala

- Zakończona terminatorami
- Minimalna odległość między punktami przyłączeń 0,5 m
- Podłączenie stacji za pomocą trójnika BNC
- Maksymalna długość segmentu 185 m
- Łączenie segmentów przy pomocy repeaterów (maks.4)
- Obecnie przestarzałe

Budowa sieci Ethernet - gwiazda (hub)

- Skrętka czteroparowa
- Repeater wieloportowy koncentrator hub
- Maksymalnie 4 huby pomiędzy dwoma urządzeniami
- Maksymalna długość kabla między urządzeniem a hubem 100m
- W standardzie FastEthernet maks 2 huby i maks. 205m pomiędzy stacjami
- Duża liczba kolizji (wraz ze wzrostem liczby urządzeń)

Separacja domen kolizyjnych

- Domena kolizyjna fragment sieci połączony za pomocą urządzeń biernych
- Separacja domen kolizyjnych urządzenia aktywne 2 warstwy OSI
 - Most (bridge)
 - Przełącznik / Most wieloportowy (switch)
- Tablica skojarzeniowa (MAC/port)
- Rozwój technologii
 - Wiele domen kolizyjnych
 - VLANy
- Zalecana separacja w warstwie wyższej (routery/IP)

Zwiększenie przepustowości sieci Ethernet

- Transmisja w trybie full-duplex
- Podział sieci na segmenty (zmniejszenie domen kolizyjnych)
 - Mosty (bridge) i przełączniki (switch)
 - Podział w warstwie łącza danych (analiza ramek)
 - w oparciu o adres MAC (tablica adresów (w pamięci))
 - Routery
 - W oparciu o adresy IP
- Szybsze metody przełączania pakietów
 - Routery (store&forward)
 - Kopiowanie ramki do pamięci
 - Obliczanie wartości CRC
 - Odrzucanie ramki w wypadku błędu
 - Przełączniki (cut-through)
 - Kopiowanie do pamięci jedynie adresu docelowego MAC
 - Sprawdzenie adresu w tabeli przełączania
 - Przesłanie ramki do węzła docelowego
 - Odmiany:
 - Fast-forward przekazanie pakietu zaraz po odczytaniu adresu docelowego
 - Fragment-free filtrowanie pakietów powodujących kolizje

Kodowanie sygnałów - NRZ

- Non Return to Zero
- Odwzorowanie 1 na sygnał wysoki, 0 na sygnał niski
- Problemy:
 - Odbiornik nie rozróżnia długiego ciągu zer od braku napięcia
 - Długi ciąg jedynek zmienia średnią wartość sygnału
 - Brak zmian sygnału nie pozwala synchronizować zegara

Kodowanie sygnałów - NRZI

- Kodowanie NRZI
- Rozwiązuje problem dryfowania zegara, spowodowanego przez długi okres bez zmiany sygnału
- Dla wartości 1 zmiana sygnału
- Dla wartości 0 brak zmiany sygnału (problem w synchronizacji)
- Rozwiązuje problem kolejnych jedynek, ale nie kolejnych zer
- Eliminacja składowej stałej możliwość przesyłu przez elementy nie przenoszące – np. transformatory liniowe

Kodowanie sygnałów - Manchester

- Rozwiązuje problem kolejnych 0 oraz kolejnych 1
- Zmiana napięcia w przewodzie w połowie przesyłanego bitu
- Scalanie zegara z sygnałem
- Różnica symetryczna XOR (prawda w.i.t.w gdy dokładnie jedno ze zdań jest prawdziwe)

p	q	$p\underline{\vee}q$
0	0	0
0	1	1
1	0	1
1	1	0

- Problem:
 - Szybkość transmisji = 1/2 x szybkości modulacji (zmiany sygnału)
 - Sprawność kodowania 50%
- 10BaseT

Kodowanie danych – 4B/5B

- Kodowanie 4 bitów na 5 bitach
- W wyjściowym ciągu 1 występuje przynajmniej 1 raz
- Ciąg 0 nie dłuższy niż 3
- Występuje w systemach gdzie:
 - 1 zmienia wartość sygnału
 - Zmiana sygnału czasem następnej zmian
 - np: NRZI
- Występowanie 1 zapewnia synchronizacje zegara
- Używany w 100Base-TX
- 80% wykorzystanie przepustowości łącza

Nazwa	4b	5b	Wartość Opis
0	0000	11110	0
1	0001	01001	1
2	0010	10100	2
3	0011	10101	3
4	0100	01010	4
5	0101	01011	5
6	0110	01110	6
7	0111	01111	7
8	1000	10010	8
9	1001	10011	9
Α	1010	10110	A
В	1011	10111	В
С	1100	11010	С
D	1101	11011	D
E	1110	11100	E
F	1111	11101	F
Q	-NONE-	00000	Quiet (signal lost)
I	-NONE-	11111	Idle
J	-NONE-	11000	Start #1
K	-NONE-	10001	Start #2
Т	-NONE-	01101	End
R	-NONE-	00111	Reset
s	-NONE-	11001	Set
Н	-NONE-	00100	Halt

Kodowanie danych – MLT-3

- Multi Level Treshold
- Sygnał trójpoziomowy (zakodowanie więcej niż 1 bitu w pojedynczej zmianie poziomu)
- Transmisja z prędkością 100Mb\s i większa
- Stosowane razem z kodowaniem 4B/5B
- Użycie trzech poziomów napięć (-1,0,+1)
- Zasada działania:
 - Jeśli następny bit wejściowy jest równy 0, to następna wartość wyjściowa jest taka sama, jak poprzednio.
 - Jeśli następny bit wejściowy jest równy 1, to nastąpi zmiana poziomu wartości wyjściowej
 - Jeżeli wartość poprzednia była równa +1 lub −1, to następna wartość wyjściowa jest równa 0.
 - Jeżeli wartość poprzednia była równa 0, to następna wartość wyjściowa będzie niezerowa, o znaku przeciwnym do ostatniej niezerowej wartości
- Graf :
 - 0 brak zmiany wyjściowej
 - 1 zmiana zgodnie z zasadą

Kodowanie danych – 8B/6T

- Skrętka kat 3 z przepustowością 100Mb/s
- Kodowanie wielopoziomowe (>1bit na 1zmianie sygnału)
- Sekwencja 8 bitów strumienia odwzorowana na 6 symboli trzystanowych
 - Możliwe do zakodowania 3^6 = 729 ciągów
 - Wykorzystywane 2^8=256 ciągów
- Dobór ciągów kodowych pod kątem:
 - Detekcji błędów
 - Eliminacji składowej stałej
 - Zmniejszenia efektów wysokoczęstotliwościowych
- W każdym ciągu występują co najmniej 2 poziomy napięć (w celu synchronizacji)
- Specjalne ciągi jako znaczniki

Kodowanie danych – 8B/10B

- Przepustowości 1Gb/s i wyższe
- Kodowanie 8b danych w 10b symbolu
- Odpowiednie kodowanie redukuje częstotliwość oraz pozwala na synchronizację zegara
- Wyrównuje ilość 0 i 1 (statystycznie)
- Dopuszczalne jest nie więcej niż 6 kolejnych 0 lub 1
 - 5 bitów kodowane jako 6 bitowy symbol
 - 3 bity jako 4 bitowy symbol
 - Łączone w grupę 10bitów
- Dodatkowo 12 symboli specjalnych

Notation

Standardy / przepustowości

przepustowość	standard	topologia	Max długość segmentu	medium
10 Mb/s	802.3, 10Base5	magistrala	500m	Koncentryk, śr 10mm
	802.3a, 10Base2	magistrala	185m	Koncentryk, sr. 5mm
	802.3i, 10Base-T	gwiazda	100m	UTP, 2 pary, kat 3 lub 5
	802.3j, 10Base-F	gwiazda	2000m	Światłowód w.m.
100 Mb/s	802.3u, 100Base-TX	gwiazda	100m	Skrętka, 2 pary, kat 5
1 Gb/s	802.3u, 100Base-FX	gwiazda	412m	Światłowód w.m.
	802.3z, 1000Base-LX	gwiazda	5km / 550m	Światłowód j.m./w.m.
	802.3z, 1000Base-SX	gwiazda	550m	Światłowód w.m.
	802.3z, 1000Base-T	gwiazda	100m	Skrętka, kat.5e,6
10 Gb/s	802.3ae, 10GBASE-SR	gwiazda	400m	Światłowód w.m.
	802.3ae, 10GBASE-LR	gwiazda	10km	Światłowód j.m.
	802.3ae, 10GBASE-ER	gwiazda	40km	Światłowód j.m.

10Base5

- 10 Mb/s
- Kodowanie Manchester
- Wszystkie segmenty połączone repeaterami tworzą jedną domenę kolizyjną
- Repeater (wzmacniacz) regeneruje sygnał
- Do 5 segmentów kabli (4 wzmacniacze)
 - 3 segmenty koncentryk do 1500m
 - Pozostałe połączenia punkt-punkt między wzmacniaczami do 1000m
- Maksymalny rozmiar sieci 2800m
- Zakończenie segmentów terminatorami 50 Ohm

10Base2

- 10 Mb/s
- Topologia: magistrala, p-p
- Tryb transmisji: tylko half-duplex
- Medium transmisyjne: koncentryk o śr. 5Mm (50 Ohm)
- Maksymalna długość segmentu: 185 m
- Złącza: BNC lub AUI
- Maksymalnie 30 stacji
- Kodowanie Manchester
- Jedna domena kolizyjna

10Base-T

- 10 Mb/s
- Topologia: gwiazda, p-p
- Tryb transmisji: half-duplex, full-duplex (p-p, switch)
- Medium transmisyjne: skrętka UTP/STP kat 3 lub lepsza
- Maksymalna długość kabla 100m (150m kat 5)
- Karty sieciowe z wtykiem RJ45
- Kodowanie Manchester
- Segmenty połączone hubem tworzą domenę kolizyjną
- Maksymalnie 2 repeatery na segment

10Base-T Ethemet RJ-45 Pinouts

Pin Number	Signal
1	TD+ (Transmit Data, positive-going differential signal)
2	TD-(Transmit Data, negative-going differential signal)
3	RD+ (Receive Data, positive-going differential signal)
4	Unused
5	Unused
6	RD- (Receive Data, negative-going differential signal)
7	Unused
8	Unused

10Base-F (10Base-FL, 10Base-FB, 10Base-FP)

- 10-Base-F (10Mb/s)
 - Niekompatybilne ze sobą
 - Topologia: gwiazda, p-p
 - Kodowanie Manchester
 - Tryby transmisji: half-duplex, full-duplex (p-p, switch)
 - Medium transmisyjne
 - Światłowód wielomodowy 2km między transceiverami
 - 2 światłowody wielomodowe (TX, RX)
 - Transceiver podłączony przy pomocy AUI do komputera
- 10Base-FL (fiber link)
 - Długość segmentu 2000m
 - transmisja half-duplex(10Mb/s) i full-duplex(20Mb/s)
 - Złącza SMA lub ST
 - Długość fali 850nm
- 10Base-FB (fiber backbone)
 - Długość segmentu 2000m
 - transmisja half-duplex(10Mb/s),
 - synchronizacja repeaterów 2,5MHz
- 10Base-FP (fiber passive)
 - Długość segmentu 500m
 - do 33 komputerów
 - nie został rozpowszechniony

100Base-T

- 100 Mb/s
- FastEthernet
- Topologia p-p, gwiazda
- 100 Mb/s half-duplex, 200 Mb/s full-duplex
- Wspólna warstwa MAC
- Różne warstwy fizyczne

Categories of Fast Ethernet

100Base-X

- 100 Mb/s
- Kodowanie 4B/5B
- 100 Mb/s half-duplex, 200 Mb/s full-duplex
- Wspólna warstwa MAC
- 100Base-TX (802.3u)
 - Medium fizyczne: skrętka kat 5, UTP 1000hm, 1500hm STP
 - Maksymalna długość: 100m
 - Wykorzystane 2 pary żył
- 100Base-FX
 - 2 światłowody wielomodowe
 - Długość fali 1300 nm
 - Długość segmentu
 - 412m half-duplex
 - 2000m ful-duplex
 - Złącza SC-duplex lub ST

Categories of Fast Ethernet

100Base-T

- 100 Mb/s
- 100Base-T4
 - 100Mb/s half-duplex
 - Medium fizyczne
 - skrętka kat 3, UTP 100 Ohm
 - Maksymalnie 100m
 - Wykorzystuje 4 pary
 - Złącze RJ45 (8st)
 - Kodowanie 8B/6T
- 100Base-T2
 - 100Mb/s half-duplex, 200Mb/s full duplex
 - Medium fizyczne
 - Skrętka kat 3, UTP 100 Ohm
 - Maksymalnie 100m
 - Wykorzystuje 2 pary
 - Kodowanie PAM5x5 pięcio-poziomowa modulacja aplitudy

1000Base-X

- 1000 Mb/s (1Gb/s) (802.3z) (1000Base-LX, 1000Base-SX, 1000Base-CX)
 - 1000 Mb/s half-duplex, 2000 Mb/s full-duplex
 - 2 przewody
 - Kodowanie 8B10B
 - 1000Base-LX
 - Medium fizyczne (2 światłowody jedno lub wielomodowe)
 - Długość fali 1270 do 1355
 - Długość segmentu Half-duplex MMF/SMF: 316m Full-duplex MMF: 550m Full-duplex SMF: 5000m
 - 1000Base-CX
 - Długość segmentu 25m
 - Kabel miedziany twinax
- 1000Base-T (802.3ab)
 - Skrętka kat 5,5e,6
 - 1000 Mb/s half-duplex, 2000 Mb/s full-duplex
 - 4 pary
 - Maks 100m
 - Kodowanie PAM5x5

10GBase

- 10GBase-X (802.3ae) (10GBase-S, 10GBase-R, 10GBase-W)
 - 10 Gb/s half-duplex, 20 Gb/s full-duplex
 - światłowód
 - Kodowanie 8B10B (10GBase-X), 64/66B (10GBase-R)
- 10GBase-L4
 - 2 wielomodowe włókna (2-300m)
 - 2 jednomodowe włókna (2m-10km)
 - WDM Wave division multiplexing
- 10GBase-E
 - 2 jednomodowe włókna,
 - Długość fali 1550 nm
- 10GBase-T (802.3an 2006r)
 - Skrętka kat 6 (55m), 6a i 7 (100m)
 - Kodowanie 64B/66B
 - Modulacja PAM16
 - Wtyczki GG45 (zgodne z RJ45) i TERRA
- 10GBase-CX-4 i KX4/KR
 - Odległość 1m

Podsumowanie

- Zalety
 - Prostota i przejrzystość
 - Łatwość w implementacji, utrzymaniu i rozbudowie
 - Niskie koszty sieci
 - Rozpowszechnienie standardu
- Wady
 - Ograniczenie ilości urządzeń w segmencie sieci
 - Ograniczenie wydajności sieci przy dużych obciążeniach
 - Brak możliwości rezerwacji łącza lub pasma (QoS) ograniczone zastosowanie w sieciach rozległych i transmisji multimedialnej

Literatura i bibliografia

Mark Sportack, Sieci komputerowe, Księga Eksperta, Helion, Warszawa 1999

L.L.Peterson, B.S.Davie - Sieci komputerowe - podejście systemowe", Nakom, Poznań 2000

W.Graniszewski, E.Grochocki, G.Świątek, Ethernet – Studia Informatyczne, Sieci Komputerowe, http://wazniak.mimuw.edu.pl/

D.E.Comer, "Sieci i intersieci", WNT, Warszawa 2001

V.Amato, W.Lewis "Akademia sieci CISCO", Mikom, Warszawa 2001

J.Durak - Ethernet - ZIP 2008.

M.Kostka, M.Piechota: Kody Transmisyjne, Politechnika Opolska, Wydział elektrotechniki, automatyki i informatyki.