

计算机网络

第3章数据链路层

授课教师: 洪锋

http://osn.ouc.edu.cn/~hong

第3章 数据链路层

- 3.1 使用点对点信道的数据链路层
 - 3.1.1 数据链路和帧
 - 3.1.2 三个基本问题
- 3.2 点对点协议 PPP
 - 3.2.1 PPP 协议的特点
 - 3.2.2 PPP 协议的帧格式
 - 3.2.3 PPP 协议的工作状态

第3章 数据链路层(续)

- 3.3 使用广播信道的数据链路层 补充: 媒体接入控制典型问题及协议
 - 3.3.1 局域网的数据链路层
 - 3.3.2 CSMA/CD 协议
- 3.4 使用广播信道的以太网
 - 3.4.1 使用集线器的星形拓扑
 - 3.4.2 以太网的信道利用率
 - 3.4.3 以太网的 MAC 层

第3章 数据链路层(续)

- 3.5 扩展的以太网
 - 3.5.1 在物理层扩展以太网
 - 3.5.2 在数据链路层扩展以太网
- 3.6 高速以太网
 - 3.6.1 100BASE-T 以太网
 - 3.6.2 吉比特以太网
 - 3.6.3 10 吉比特以太网
 - 3.6.4 使用高速以太网进行宽带接入
- 3.7 其他类型的高速局域网接口

例子: 旅游的分层管理

用户事项层

交通单位服务层

青岛站

西安青之旅

西安站

西安青之旅

青之旅

兵马俑

数据链路层

数据链路层使用的信道主要有:

- 点对点信道。这种信道使用一对一的点对点 通信方式。
- 广播信道。这种信道使用一对多的广播通信方式,因此过程比较复杂。广播信道上连接的主机很多,因此必须使用专用的共享信道协议来协调这些主机的数据发送。

数据链路层的简单模型

主机H₁向H₂发送数据

数据链路层的简单模型(续)

主机H₁向H₂发送数据

3.1 使用点对点信道的数据链路层

3.1.1 数据链路和帧

- 链路(link)是一条无源的点到点的物理线路段,中间没有任何其他的交换结点。
 - 一条链路只是一条通路的一个组成部分。
- 数据链路(data link)除了物理线路外,还必须有通信协议来控制这些数据的传输。若把实现这些协议的硬件和软件加到链路上,就构成了数据链路。
 - 现在最常用的方法是使用适配器(即网卡)来实现 这些协议的硬件和软件。
 - 一般的适配器都包括了数据链路层和物理层这两层的功能。

数据链路层传送的是帧

数据链路层像个数字管道

■ 常常在两个对等的数据链路层之间画出一个数字管道,而在这条数字管道上传输的数据单位是帧。

■ 早期的数据通信协议曾叫作通信规程 (procedure)。因此在数据链路层,规程 和协议是同义语。

3.1.2 三个基本问题

(1) 封装成帧 (2) 透明传输 (3) 差错控制

- 封装成帧(framing)就是在一段数据的前后分别添加 首部和尾部,然后就构成了一个帧。确定帧的界限。
- 首部和尾部的一个重要作用就是进行帧定界。

用控制字符进行帧定界的方法举例

2. 透明传输

解决透明传输问题

- 字节填充(byte stuffing)或字符填充 (character stuffing)
 - 发送端的数据链路层在数据中出现控制字符 "SOH"或"EOT"的前面插入一个转义字符 "ESC"(其十六进制编码是 1B)。
 - 接收端的数据链路层在将数据送往网络层之前 删除插入的转义字符。
 - 如果转义字符也出现数据当中,那么应在转义字符前面插入一个转义字符。当接收端收到连续的两个转义字符时,就删除其中前面的一个。

用字节填充法解决透明传输的问题

3. 差错检测

- 在传输过程中可能会产生比特差错: 1 可能会 变成 0 而 0 也可能变成 1。
- 在一段时间内,传输错误的比特占所传输比特 总数的比率称为误码率 BER (Bit Error Rate)。
- 误码率与信噪比有很大的关系。
- 为了保证数据传输的可靠性,在计算机网络传输数据时,必须采用各种差错检测措施。

错误检测

EDC=帧检验序列(冗余码)

D = 待传送数据

错误检测并不是100%有效的!

- •可能存在不能检出的情况,如奇偶校验二位错
- •EDC 越长,检测或纠正的效果越好

循环冗余检验的原理

目标:

D.2ⁿ XOR R = mG

n = G的长度-1

相当于:

 $D.2^n = mG XOR R$

即:

R = remainder
$$\left[\frac{D.2^r}{G}\right]$$

冗余码的计算习题

- 现在 *k* = 6, *D* = 101001。
- 除数 G = 1101,
- 被除数是 2ⁿM = 101001000。
- 模 2 运算的结果是:
 - 商 *Q* = 110101, 余数 *R* = 001。
- 把余数 *R* 作为冗余码添加在数据 *M* 的后面 发送出去。发送的数据是: 2ⁿM + *R*即: 101001001, 共 (*k* + *n*) 位。

循环冗余检验的原理说明

```
110101 ← Q (商)
G(除数) → 1101 101001000 ← 2<sup>n</sup>M (被除数)
 1101
 1110
 <u>1101</u>
 0111
 0000
 1110
 1101
 0110
 0000
 1100
 1101
```


帧检验序列 FCS

- 在数据后面添加上的冗余码(EDC)称为帧 检验序列 FCS (Frame Check Sequence)。
- 循环冗余检验 CRC 和帧检验序列 FCS 并不等同。
 - CRC 是一种常用的检错方法,而 FCS 是添加在数据后面的冗余码。
 - FCS 可以用 CRC 这种方法得出,但 CRC 并非用来获得 FCS 的唯一方法。

接收端对收到的每一帧进行 CRC 检验

- (1) 若得出的余数 *R* = 0,则判定这个帧没有差错,就接受(accept)。
- (2) 若余数 R≠0,则判定这个帧有差错,就丢弃。
- 但这种检测方法并不能确定究竟是哪一个或哪 几个比特出现了差错。
- 只要经过严格的挑选,并使用位数足够多的除数 G, 那么出现检测不到的差错的概率就很小很小。

应当注意

- 仅用循环冗余检验 CRC 差错检测技术只能做到无差错接受(accept)。
- "无差错接受"是指: "凡是接受的帧(即不包括 丢弃的帧),我们都能以非常接近于1的概率 认为这些帧在传输过程中没有产生差错"。
- 也就是说: "凡是接收端数据链路层接受的帧都 没有传输差错"(有差错的帧就丢弃而不接受)。
- 要做到"可靠传输"(即发送什么就收到什么) 就必须再加上确认和重传机制。

3.2 点对点协议 PPP 3.2.1 PPP 协议的特点

- 现在全世界使用得最多的数据链路层协议是点对点协议 PPP (Point-to-Point Protocol)。
- 用户使用拨号电话线接入因特网时,一般都是使用 PPP 协议。

用户到 ISP 的链路使用 PPP 协议

1. PPP 协议应满足的需求

- 简单——这是首要的要求
- 封装成帧
- ■透明性
- 多种网络层协议
- 多种类型链路
- 差错检测
- 检测连接状态
- 最大传送单元
- 网络层地址协商
- 数据压缩协商

2. PPP 协议不需要的功能

- ■纠错
- 流量控制
- ■序号
- ■多点线路
- 半双工或单工链路

3. PPP 协议的组成

- 1992 年制订了 PPP 协议。经过 1993 年和 1994 年的修订,现在的 PPP 协议已成为因特网的正式标准[RFC 1661]。
- PPP 协议有三个组成部分
 - 一个将 IP 数据报封装到串行链路的方法。
 - 链路控制协议 LCP (Link Control Protocol)。
 - 网络控制协议 NCP (Network Control Protocol)。

3.2.2 PPP 协议的帧格式

■ 头部字段:

- 标志字段 F = 0x7E (符号"0x"表示后面的字符是用十六进制表示。十六进制的 7E 的二进制表示是 0111110)。
- 地址字段A只置为OxFF。地址字段实际上 并不起作用。
- ■控制字段 C 通常置为 0x03。
- PPP 是面向字节的,所有的 PPP 帧的长度都是整数字节。

PPP 协议的帧格式

- PPP 有一个 2 个字节的协议字段。
 - 当协议字段为 0x0021 时,PPP 帧的信息字段就是 IP 数据报。
 - 若为 0xC021, 则信息字段是 PPP 链路控制数据。
 - 若为 0x8021,则表示这是网络控制数据。

透明传输问题

- 当 PPP 用在异步传输时,就使用一种特殊的字符填充法。
- 当 PPP 用在同步传输链路时,协议规定 采用硬件来完成比特填充。

字符填充(异步传输)

- 将信息字段中出现的每一个 0x7E 字节转 变成为 2 字节序列(0x7D, 0x5E)。
- 若信息字段中出现一个 0x7D 的字节,则将 其转变成为 2 字节序列(0x7D, 0x5D)。
- 若信息字段中出现 ASCII 码的控制字符 (0x0a, 即数值小于 0x20 的字符),则将其转变成为 2 字节序列(0x7D, 0x2a)。

零比特填充

- PPP 协议用在 SONET/SDH 链路时,是使用同步传输(一连串的比特连续传送)。这时 PPP 协议采用零比特填充方法来实现透明传输。
- 在发送端,只要发现有 5 个连续 1,则立即填入一个 0。接收端对帧中的比特流进行扫描。每当发现 5 个连续1时,就把这 5 个连续 1 后的一个 0 删除,

零比特填充

信息字段中出现了和 标志字段 F 完全一样 的 8 比特组合 01001111110001010 会被误认为是标志字段 F

发送端在 5 个连 1 之后 填入 0 比特再发送出去

在接收端把 5 个连 1 之后的 0 比特删除

010011111010001010 接收端删除填入的 0 比特

不提供使用序号和确认的可靠传输

- PPP 协议之所以不使用序号和确认机制是 出于以下的考虑:
 - 在数据链路层出现差错的概率不大时,使用比较简单的 PPP 协议较为合理。
 - 在因特网环境下,PPP 的信息字段放入的数据是 IP 数据报。数据链路层的可靠传输并不能够保证网络层的传输也是可靠的。
 - 帧检验序列 FCS 字段可保证无差错接受。

3.2.3 PPP 协议的工作状态

- 当用户拨号接入 ISP 时,路由器的调制解调器对 拨号做出确认,并建立一条物理连接。
- PC 机向路由器发送一系列的 LCP 分组(封装成 多个 PPP 帧)。
- 这些分组及其响应选择一些 PPP 参数,和进行 网络层配置,NCP 给新接入的 PC机分配一个临时的 IP 地址,使 PC 机成为因特网上的一个主机。
- 通信完毕时,NCP 释放网络层连接,收回原来分配出去的 IP 地址。接着,LCP 释放数据链路层连接。最后释放的是物理层的连接。

3.3 使用广播信道的数据链路层 3.3.1 局域网的数据链路层

- 局域网最主要的特点是: 网络为一个单位所拥有,且地理范围和站点数目均有限。
- 局域网具有如下的一些主要优点:
 - 具有广播功能,从一个站点可很方便地访问全网。局域 网上的主机可共享连接在局域网上的各种硬件和软件资源。
 - 便于系统的扩展和逐渐地演变,各设备的位置可灵活调整和改变。

局域网的拓扑

以太网的两个标准

- DIX Ethernet V2 是世界上第一个局域网产品(以太网)的规约。
- IEEE 的 802.3 标准。
- DIX Ethernet V2 标准与 IEEE 的 802.3 标准只有很小的差别,因此可以将 802.3 局域网简称为"以太网"。
- 严格说来,"以太网"应当是指符合 DIX Ethernet V2 标准的局域网

Ethernet

主宰有线局域网的标准:

- 第一种被广泛采用的局域网技术
- 简单、便宜:和令牌局域网、ATM相比
- 与时俱进: 10 Mbps 10 Gbps

Metcalfe Law:

- 网络的增长价值等于 网络中节点数的平方。
- 网络价值同网络用户 数量的平方成正比。

Metcalfe's Ethernet sketch

数据链路层的两个子层

- 为了使数据链路层能更好地适应多种局域 网标准,802 委员会就将局域网的数据链 路层拆成两个子层:
 - 逻辑链路控制 LLC (Logical Link Control)子层
 - 媒体接入控制 MAC (Medium Access Control) 子层。
- 与接入到传输媒体有关的内容都放在 MAC 子层,而 LLC 子层则与传输媒体无关,不管采用何种协议的局域网对 LLC 子层来说都是透明的。

局域网对 LLC 子层是透明的

一般不考虑 LLC 子层

- ■由于 TCP/IP 体系经常使用的局域 网是 DIX Ethernet V2 而不是 802.3 标准中的几种局域网,因此 现在 802 委员会制定的逻辑链路控制子层 LLC(即 802.2 标准)的作用已经不大了。
- 很多厂商生产的适配器上就仅装有 MAC 协议而没有 LLC 协议。

2. 适配器的作用

- 网络接口板又称为通信适配器(adapter)或网络接口卡 NIC (Network Interface Card),或"网卡"。
- 适配器的重要功能:
 - 进行串行/并行转换。
 - 对数据进行缓存。
 - 在计算机的操作系统安装设备驱动程序。
 - 实现以太网协议。

计算机通过适配器和局域网进行通信

3.3.2 CSMA/CD 协议

最初的以太网是将许多计算机都连接到一根总线上。 当初认为这样的连接方法既简单又可靠,因为总线 上没有有源器件。

以太网的广播方式发送

- 总线上的每一个工作的计算机都能检测到 B 发 送的数据信号。
- 由于只有计算机 D 的地址与数据帧首部写入的 地址一致,因此只有 D 才接收这个数据帧。
- 其他所有的计算机(A, C 和 E)都检测到不是 发送给它们的数据帧,因此就丢弃这个数据帧 而不能够收下来。
- 具有广播特性的总线上实现了一对一的通信。

为了通信的简便 以太网采取了两种重要的措施

- 采用较为灵活的无连接的工作方式,即不必 先建立连接就可以直接发送数据。
- 以太网对发送的数据帧不进行编号,也不要求对方发回确认。
 - 这样做的理由是局域网信道的质量很好,因信道 质量产生差错的概率是很小的。

以太网提供的服务

- 以太网提供的服务是不可靠的交付,即尽最大努力的交付。
- 当目的站收到有差错的数据帧时就丢弃此帧,其他什么也不做。差错的纠正由高层来决定。
- 如果高层发现丢失了一些数据而进行重传,但以太网并不知道这是一个重传的帧,而是 当作一个新的数据帧来发送。

以太网发送的数据都使用 曼彻斯特(Manchester)编码

补充: 媒体共享技术

- ■静态划分信道
 - 频分复用
 - ■时分复用
 - 波分复用
 - 码分复用

- 动态媒体接入控 制(多点接入)
 - ■随机接入
 - 受控接入,如多 点线路探询 (polling),或轮询。

shared wire (e.g. Ethernet)

shared wireless (e.g. Wavelan)

satellite

cocktail party

随机接入

- ■当结点有数据包要发送时
 - 按照信道最大传输率发送
 - 结点之间没有优先级等前设条件
- 两个或两个以上结点同时传输 "collision"
- 随机接入媒体控制协议关键:
 - 如何探测冲突
 - ■如何从冲突中恢复 (如重传)

- ■有帧要发送
 - 立即传送
 - 冲突,间隔随机时间重发
- 冲突情况
 - 设帧长度相等
 - tO时刻 A站发送的帧
 - 其他站在[t0-1,t0+1]发送的帧

ALOHA效率分析

效率(Efficiency):系统长期运行过程中,帧成功发送的时间与系统运行总时间的比例。

 $P(某个节点发送成功) = P(某结点在<math>t_0$ 时刻发送数据帧).

 $P(其他节点在[t_0-1,t_0]不发送数据帧)$.

 $P(其他节点在[t_0,t_0+1]不发送数据帧)$

 $= p \cdot (1-p)^{N-1} \cdot (1-p)^{N-1}$

 $= p \cdot (1-p)^{2(N-1)}$

总共N个节点,任何1个节点发送成功的概率为 P_success=Np(1-p)^{2(N-1)}

当p取最优值,且N趋向于无穷大时,

 $MAX(P_success) = 1/(2e) = 0.184$

ALOHA效率图

- 优点
- 仅有一个活跃节点时 将以信道的最大数据 率传送帧
- 完全分布式策略
- 简单

缺点

- 冲突将导致信道能力 浪费
- 冲突后,重传之前信 道可能存在的空闲时 间
- 节点检测冲突可能不 需要完整的一个帧时
- 最高18.4%的信道利 用率

Slotted ALOHA

假设

- 时间划分为相等的时 隙,每槽传送一帧
- 节点仅在每个时隙开 始的时刻传送
- 所有节点的时钟同步
- 如果2个或2个以上的 节点在同一时隙中传 送帧,所有节点能检 测到冲突

行为

- 当结点有新帧要传送, 等待下一个时隙开始传 送
- 无冲突,节点将完整传 输一帧
- 有冲突,节点将在下一 个时隙中以概率p重传失 败的帧直到成功发送。

Slotted ALOHA

- 每个节点在时隙开始时以 概率 *p*有帧要发送
- 在每个时隙任何一个节点 成功的概率

$$P_success = N p(1-p)^{N-1}$$

当p取最优值, 且N趋向于无穷大,

载波监听多点接入/碰撞检测 CSMA/CD

- CSMA/CD 表示 Carrier Sense Multiple Access with Collision Detection。
- "多点接入"表示许多计算机以多点接入的方式 连接在一根总线上。
- "载波监听"是指每一个站在发送数据之前先要检测一下总线上是否有其他计算机在发送数据,如果有,则暂时不要发送数据,以免发生碰撞。
- 总线上并没有什么"载波"。因此,"载波监听"就是用电子技术检测总线上有没有其他计算机 发送的数据信号。

碰撞检测

- "碰撞检测"就是计算机边发送数据边检测信道 上的信号电压大小。
- 当几个站同时在总线上发送数据时,总线上的信号电压摆动值将会增大(互相叠加)。
- 当一个站检测到的信号电压摆动值超过一定的 门限值时,就认为总线上至少有两个站同时在 发送数据,表明产生了碰撞。
- 所谓"碰撞"就是发生了冲突。因此"碰撞检测"也 称为"冲突检测"。

检测到碰撞后

- 在发生碰撞时,总线上传输的信号产生了严重的失真,无法从中恢复出有用的信息来。
- 每一个正在发送数据的站,一旦发现总线上出现了碰撞,就要立即停止发送,免得继续浪费网络资源,然后等待一段随机时间后再次发送。

电磁波在总线上的有限传播速率的影响

- 当某个站监听到总线是空闲时,也可能 总线并非真正是空闲的。
- A 向 B 发出的信息,要经过一定的时间 后才能传送到 B。
- B 若在 A 发送的信息到达 B 之前发送自己的帧(因为这时 B 的载波监听检测不到 A 所发送的信息),则必然要在某个时间和 A 发送的帧发生碰撞。
- 碰撞的结果是两个帧都变得无用。

传播时延对载波监听的影响

重要特性

- 使用 CSMA/CD 协议的以太网不能进行全 双工通信而只能进行双向交替通信(半双 工通信)。
- 每个站在发送数据之后的一小段时间内, 存在着遭遇碰撞的可能性。
- 这种发送的不确定性使整个以太网的平均 通信量远小于以太网的最高数据率。

争用期

- 最先发送数据帧的站,在发送数据帧后至 多经过时间 2τ (两倍的端到端往返时延) 就可知道发送的数据帧是否遭受了碰撞。
- 以太网的端到端往返时延 2 *τ* 称为争用期,或碰撞窗口。
- 经过争用期这段时间还没有检测到碰撞, 才能肯定这次发送不会发生碰撞。

二进制指数类型退避算法 (truncated binary exponential type)

- 发生碰撞的站在停止发送数据后,要推迟 (退避)一个随机时间才能再发送数据。
 - 确定基本退避时间,一般是取为争用期 2_℃。
 - 定义重传次数 *k* , *k*<10,即 *k* = Min[重传次数, 10]
 - 从整数集合[0,1,..., (2^k-1)]中随机地取出一个数,记为 r。重传所需的时延就是 r 倍的基本退避时间。
 - 当重传达 16 次仍不能成功时即丢弃该帧,并 向高层报告。

争用期的长度

- 以太网取 51.2 μs 为争用期的长度。
- 对于 10 Mb/s 以太网, 在争用期内可发送 512 bit, 即 64 字节。
- 以太网在发送数据时,若前 64 字节没有发生冲突,则后续的数据就不会发生冲突。
- 51.2µS备注:
- 以太网10BASE-5中物理层标准规定了一个局域网最多网段数为5。
- 每个网段的最大站点数是100,网段的最大长度为500m。
- 信号在光纤上的传输速率为2×10⁸米/秒,即5µs/km;铜线 为2.3×108m/s

最短有效帧长

- 如果发生冲突,就一定是在发送的前 64 字 节之内。
- 由于一检测到冲突就立即中止发送,这时已经发送出去的数据一定小于 64 字节。
- 以太网规定了最短有效帧长为64字节,凡 长度小于64字节的帧都是由于冲突而异常 中止的无效帧。

强化碰撞

- 当发送数据的站一旦发现发生了碰撞时:
 - 立即停止发送数据;
 - 再继续发送若干比特的人为干扰信号(jamming signal),以便让所有用户都知道现在已经发生了碰撞。

B 也能够检测到冲突,并立即停止发送数据帧,接着就发送干扰信号。这里为了简单起见,只画出 A 发送干扰信号的情况。

强化碰撞的原因

B,C发现冲突立即停止发 送

B,C发现冲突;B立即停止 发送,C进行碰撞强化

3.4 使用广播信道的以太网3.4.1 使用集线器的星形拓扑

- 传统以太网最初是使用粗同轴电缆,后来 演进到使用比较便宜的细同轴电缆,最后 发展为使用更便宜和更灵活的双绞线。
- 这种以太网采用星形拓扑,在星形的中心则增加了一种可靠性非常高的设备,叫做集线器(hub)

使用集线器的双绞线以太网

星形网 10BASE-T

- 不用电缆而使用无屏蔽双绞线。每个站需要 用两对双绞线,分别用于发送和接收。
- 集线器使用了大规模集成电路芯片,因此这样的硬件设备的可靠性已大大提高了。

以太网在局域网中的统治地位

- 10BASE-T 的通信距离稍短,每个站到集线器的距离不超过 100 m。
- 这种 10 Mb/s 速率的无屏蔽双绞线星形网的出现,既降低了成本,又提高了可靠性。
- 10BASE-T 双绞线以太网的出现,是局域网 发展史上的一个非常重要的里程碑,它为以 太网在局域网中的统治地位奠定了牢固的基 础。

集线器的一些特点

- 集线器是使用电子器件来模拟实际电缆线的工作,因此整个系统仍然像一个传统的以太网那样运行。
- 使用集线器的以太网在逻辑上仍是一个总线网,各工作站使用的还是 CSMA/CD 协议,并共享逻辑上的总线。
- 集线器很像一个多接口的转发器,工作在 物理层。

具有三个接口的集线器

3.4.2 以太网的信道利用率

- 以太网的信道被占用的情况:
- 争用期长度为 2 τ , 即端到端传播时延的两倍。 检测到碰撞后不发送干扰信号。
- 帧长为 L (bit),数据发送速率为 C (b/s),因而帧的发送时间为 $L/C = T_0$ (s)。

以太网的信道利用率

一个帧从开始发送,经可能发生的碰撞后,将再重传数次,到发送成功且信道转为空闲(即再经过时间 τ 使得信道上无信号在传播)时为止,是发送一帧所需的平均时间。

参数 a

■ 要提高以太网的信道利用率,就必须减小 τ 与 T_0 之比。在以太网中定义了参数 a,它是以太网单程端到端时延 τ 与帧的发送时间 T_0 之比:

$$a = \frac{\tau}{T_0} \tag{3-2}$$

- *a*→0 表示一发生碰撞就立即可以检测出来, 并立即停止发送,因而信道利用率很高。
- a 越大,表明争用期所占的比例增大,每发生一次碰撞就浪费许多信道资源,使得信道利用率明显降低。

对以太网参数的要求

- 当数据率一定时,以太网的连线的长度受到 限制,否则 τ的数值会太大。
- 以太网的帧长不能太短,否则 T_0 的值会太小,使 a 值太大。

信道利用率的最大值 S_{max}

- 在理想化的情况下,以太网上的各站发送数据都不会产生碰撞(这显然已经不是 CSMA/CD,而是需要使用一种特殊的调度方法),即总线一旦空闲就有某一个站立即发送数据。
- 发送一帧占用线路的时间是 $T_0 + \tau$,而帧本身的 发送时间是 T_0 。于是我们可计算出理想情况下的 极限信道利用率 S_{max} 为:

$$S_{\text{max}} = \frac{T_0}{T_0 + \tau} = \frac{1}{1 + a}$$
 (3-3)

3.4.3 以太网的 MAC 层

- 1. MAC 层的硬件地址
- 在局域网中,硬件地址又称为物理地址, 或 MAC 地址。
- 802 标准所说的"地址"严格地讲应当是每一个站的"名字"或标识符。
- 但鉴于大家都早已习惯了将这种 48 位的 "名字"称为"地址",所以本书也采用这种习惯用法,尽管这种说法并不太严格。

48 位的 MAC 地址

- IEEE 的注册管理机构 RA 负责向厂家分配 地址字段的前三个字节(即高位 24 位)。
- 地址字段中的后三个字节(即低位 24 位)由 厂家自行指派,称为扩展标识符,必须保 证生产出的适配器没有重复地址。
- 一个地址块可以生成2²⁴个不同的地址。这种 48 位地址称为 MAC-48, 它的通用名称是EUI-48。
- "MAC地址"实际上就是适配器地址或适配器标识符EUI-48。

适配器检查 MAC 地址

- 适配器从网络上每收到一个 MAC 帧就首 先用硬件检查 MAC 帧中的 MAC 地址.
 - 如果是发往本站的帧则收下,然后再进行其他的处理。
 - 否则就将此帧丢弃,不再进行其他的处理。
- "发往本站的帧"包括以下三种帧:
 - 单播(unicast)帧(一对一)
 - 广播(broadcast)帧(一对全体)
 - 多播(multicast)帧(一对多)

4.2.3 IP 地址与硬件地址

通信的路径

 $H_1 \rightarrow 经过 R_1$ 转发 \rightarrow 再经过 R_2 转发 $\rightarrow H_2$

在 IP 层抽象的互联网上只能看到 IP 数据报图中的 $IP_1 \rightarrow IP_2$ 表示从源地址 IP_1 到目的地址 IP_2 两个路由器的 IP 地址并不出现在 IP 数据报的首部中

路由器只根据目的站的 IP 地址的网络号进行路由选择

在具体的物理网络的链路层 只能看见 MAC 帧而看不见 IP 数据报

IP层抽象的互联网屏蔽了下层很复杂的细节 在抽象的网络层上讨论问题,就能够使用 统一的、抽象的 IP 地址 研究主机和主机或主机和路由器之间的通信

4.2.4 地址解析协议 ARP 和 逆地址解析协议 RARP

地址解析协议 ARP

- 不管网络层使用的是什么协议,在实际网络的链路上传送数据帧时,最终还是必须使用硬件地址。
- 每一个主机都设有一个 ARP 高速缓存(ARP cache),里面有所在的局域网上的各主机和路由器的 IP 地址到硬件地址的映射表。
- 当主机 A 欲向本局域网上的某个主机 B 发送 IP 数据报时,就先在其 ARP 高速缓存中查看有无主机 B 的 IP 地址。如有,就可查出其对应的硬件地址,再将此硬件地址写入 MAC 帧,然后通过局域 网将该 MAC 帧发往此硬件地址。

ARP 高速缓存的作用

- 为了减少网络上的通信量,主机 A 在发送 其 ARP 请求分组时,就将自己的 IP 地址 到硬件地址的映射写入 ARP 请求分组。
- 当主机 B 收到 A 的 ARP 请求分组时,就将主机 A 的这一地址映射写入主机 B 自己的 ARP 高速缓存中。这对主机 B 以后向 A 发送数据报时就更方便了。

应当注意的问题

- ARP 是解决同一个局域网上的主机或路由器的 IP 地址和硬件地址的映射问题。
- 如果所要找的主机和源主机不在同一个局域 网上:
 - 就要通过ARP找到一个位于本局域网上的某个路由器的硬件地址,然后把分组发送给这个路由器,让这个路由器把分组转发给下一个网络。剩下的工作就由下一个网络来做。

应当注意的问题 (续)

- 从IP地址到硬件地址的解析是自动进行的, 主机的用户对这种地址解析过程是不知道的。
- 只要主机或路由器要和本网络上的另一个已知 IP 地址的主机或路由器进行通信,ARP协议就会自动地将该 IP 地址解析为链路层所需要的硬件地址。

什么我们不直接

使用硬件地址进行通信?

- 由于全世界存在着各式各样的网络,它们使用不同的硬件地址。要使这些异构网络能够互相通信就必须进行非常复杂的硬件地址转换工作,因此几乎是不可能的事。
- 连接到因特网的主机都拥有统一的 IP 地址,它们之间的通信就像连接在同一个网络上那样简单方便,因为调用 ARP 来寻找某个路由器或主机的硬件地址都是由计算机软件自动进行的,对用户来说是看不见这种调用过程的。

逆地址解析协议 RARP

- 逆地址解析协议 RARP 使只知道自己硬件 地址的主机能够知道其 IP 地址。
- 这种主机往往是无盘工作站。 因此 RARP 协议目前已很少使用。

2. MAC 帧的格式

- 常用的以太网MAC帧格式有两种标准:
 - DIX Ethernet V2 标准
 - IEEE 的 802.3 标准
- 最常用的 MAC 帧是以太网 V2 的格式。

以太网的 MAC 帧格式

类型字段用来标志上一层使用的是什么协议, 以便把收到的 MAC 帧的数据上交给上一层的这个协议。

数据字段的正式名称是 MAC 客户数据字段 最小长度 64 字节 – 18 字节的首部和尾部 = 数据字段的最小长度

当传输媒体的误码率为 1②10 ⁸ 时, MAC 子层可使未检测到的差错小于 1②10 ¹⁴。

当数据字段的长度小于 46 字节时, 应在数据字段的后面加入整数字节的填充字段, 以保证以太网的 MAC 帧长不小于 64 字节。

在帧的前面插入的 8 字节中的第一个字段共 7 个字节, 是前同步码,用来迅速实现 MAC 帧的比特同步。 第二个字段是帧开始定界符,表示后面的信息就是MAC 帧。

无效的 MAC 帧

- 数据字段的长度与长度字段的值不一致;
- 帧的长度不是整数个字节;
- 用收到的帧检验序列 FCS 查出有差错;
- 数据字段的长度不在 46~1500 字节之间。
- 有效的 MAC 帧长度为 64~1518 字节之间。
- 对于检查出的无效 MAC 帧就简单地丢弃。以 太网不负责重传丢弃的帧。

帧间最小间隔

- 帧间最小间隔为 9.6 μs, 相当于 96 bit 的发送时间。
- 一个站在检测到总线开始空闲后,还要等待9.6 μs 才能再次发送数据。
- 这样做是为了使刚刚收到数据帧的站的接收缓 存来得及清理,做好接收下一帧的准备。

3.5 扩展的局域网

3.5.1 在物理层扩展局域网

■ 主机使用光纤和一对光纤调制解调器连接到集线器

用多个集线器可连成更大的局域网

■ 某大学有三个系,各自有一个局域网

三个独立的碰撞域

用集线器组成更大的局域网 都在一个碰撞域中

一个更大的碰撞域

用集线器扩展局域网

■ 优点

- 使原来属于不同碰撞域的局域网上的计算机能够进 行跨碰撞域的通信。
- 扩大了局域网覆盖的地理范围。

缺点

- 碰撞域增大了,但总的吞吐量并未提高。
- 如果不同的碰撞域使用不同的数据率,那么就不能 用集线器将它们互连起来。

3.5.2 在数据链路层扩展局域网

- 在数据链路层扩展局域网是使用网桥。
- 网桥工作在数据链路层,它根据 MAC 帧的目的地址对收到的帧进行转发。
- 网桥具有过滤帧的功能。当网桥收到一个帧时,并不是向所有的接口转发此帧,而是先检查此帧的目的 MAC 地址,然后再确定将该帧转发到哪一个接口

1. 网桥的内部结构

使用网桥带来的好处

- 过滤通信量。
- 扩大了物理范围。
- 提高了可靠性。
- 可互连不同物理层、不同 MAC 子层和不同速率(如10 Mb/s 和 100 Mb/s 以太网)的局域网。

网桥使各网段成为 隔离开的碰撞域

使用网桥带来的缺点

- 存储转发增加了时延。
- 在MAC 子层并没有流量控制功能。
- 具有不同 MAC 子层的网段桥接在一起时时延 更大。
- 网桥只适合于用户数不太多(不超过几百个)和 通信量不太大的局域网,否则有时还会因传播 过多的广播信息而产生网络拥塞。这就是所谓 的广播风暴。

网桥不改变它转发的帧的源地址

网桥和集线器(或转发器)不同

- 集线器在转发帧时,不对传输媒体进行检测。
- 网桥在转发帧之前必须执行 CSMA/CD 算法。
 - 若在发送过程中出现碰撞,就必须停止发送 和进行退避。

2. 透明网桥

- 目前使用得最多的网桥是透明网桥(transparent bridge)。
- "透明"是指局域网上的站点并不知道所发送的 帧将经过哪几个网桥,因为网桥对各站来说是 看不见的。
- 透明网桥是一种即插即用设备,其标准是 IEEE 802.1D。

网桥应当按照以下自学习算法处理收到的帧和建立转发表

- 若从 A 发出的帧从接口 x 进入了某网桥,那么从这个接口 出发沿相反方向一定可把一个帧传送到 A。
- 网桥每收到一个帧,就记下其源地址和进入网桥的接口, 作为转发表中的一个项目。
- 在建立转发表时是把帧首部中的源地址写在"地址"这一栏的下面。
- 在转发帧时,则是根据收到的帧首部中的目的地址来转发的。这时就把在"地址"栏下面已经记下的源地址当作目的地址,而把记下的进入接口当作转发接口。

转发表的建立过程举例

网桥在转发表中 登记以下三个信息

- 在网桥的转发表中写入的信息除了地址和接口外,还有帧进入该网桥的时间。
- 这是因为以太网的拓扑可能经常会发生变化,站点也可能会更换适配器(这就改变了站点的地址)。另外,以太网上的工作站并非总是接通电源的。
- 把每个帧到达网桥的时间登记下来,就可以 在转发表中只保留网络拓扑的最新状态信息。 这样就使得网桥中的转发表能反映当前网络 的最新拓扑状态。

网桥的自学习和转发帧 的步骤归纳

- 网桥收到一帧后先进行自学习。查找转发表中与收到帧的源地址有无相匹配的项目。如没有,就在转发表中增加一个项目(源地址、进入的接口和时间)。如有,则把原有的项目进行更新。
- 转发帧。查找转发表中与收到帧的目的地址有无相匹配的项目。
 - 如没有,则通过所有其他接口(但进入网桥的接口除外)按 进行转发。
 - 如有,则按转发表中给出的接口进行转发。
 - 若转发表中给出的接口就是该帧进入网桥的接口,则应丢弃 这个帧(因为这时不需要经过网桥进行转发)。

透明网桥使用了生成树算法

这是为了避免产生转发的帧在网络中不断地兜圈子。

生成树的得出

- 互连在一起的网桥在进行彼此通信后,就能 找出原来的网络拓扑的一个子集。在这个子 集里,整个连通的网络中不存在回路,即在 任何两个站之间只有一条路径。
- 为了避免产生转发的帧在网络中不断地兜圈子。
- 为了得出能够反映网络拓扑发生变化时的生成树,在生成树上的根网桥每隔一段时间还要对生成树的拓扑进行更新。

生成树

(b)

3. 源路由网桥

- 透明网桥容易安装,但网络资源的利用不充分。
- 源路由(source route)网桥在发送帧时将详细的路由信息放在帧的首部中。
- 源站以广播方式向欲通信的目的站发送一个发现 帧,每个发现帧都记录所经过的路由。
- 发现帧到达目的站时就沿各自的路由返回源站。源 站在得知这些路由后,从所有可能的路由中选择出 一个最佳路由。凡从该源站向该目的站发送的帧的 首部,都必须携带源站所确定的这一路由信息。

4. 多接口网桥——以太网交换机

- 1990 年问世的交换式集线器(switching hub),可明显地提高局域网的性能。
- 交換式集线器常称为以太网交换机(switch)或第二层交换机(表明此交换机工作在数据链路层)。
- 以太网交换机通常都有十几个接口。因此,以太 网交换机实质上就是一个多接口的网桥,可见交 换机工作在数据链路层。

以太网交换机的特点

- 以太网交换机的每个接口都直接与主机相连,并且一般都工作在全双工方式。
- 交换机能同时连通许多对的接口,使每一对相互通信的主机都能像独占通信媒体那样,进行无碰撞地传输数据。
- 以太网交换机由于使用了专用的交换结构芯片, 其交换速率就较高。

独占传输媒体的带宽

- 对于普通 10 Mb/s 的共享式以太网,若共有 N 个用户,则每个用户占有的平均带宽只有总带宽(10 Mb/s)的 N 分之一。
- 使用以太网交换机时,虽然在每个接口到主机的 带宽还是 10 Mb/s,但由于一个用户在通信时是独 占而不是和其他网络用户共享传输媒体的带宽, 因此对于拥有 N 对接口的交换机的总容量为 N×10 Mb/s。这正是交换机的最大优点。

用以太网交换机扩展局域网

利用以太网交换机可以很方便地实现虚拟局域网

- 虚拟局域网 VLAN 是由一些局域网网段构成的与物理位置无关的逻辑组。
 - 这些网段具有某些共同的需求。
 - 每一个 VLAN 的帧都有一个明确的标识符,指明发送这个帧的工作站是属于哪一个 VLAN。
- 虚拟局域网其实只是局域网给用户提供的一种服务,而并不是一种新型局域网。

当 B_1 向 $VLAN_2$ 工作组内成员发送数据时, 工作站 B_2 和 B_3 将会收到广播的信息。

 B_1 发送数据时,工作站 A_1 , A_2 和 C_1 都不会收到 B_1 发出的广播信息。

虚拟局域网限制了接收广播信息的工作站数,使得网络不会因传播过多的广播信息(即"广播风暴")而引起性能恶化。

虚拟局域网使用的 以太网帧格式

■ 虚拟局域网协议允许在以太网的帧格式中插入一个 4 字节的标识符, 称为 VLAN 标记(tag), 用来指明发送该帧的工作站属于哪一个虚拟局域网。

3.6 高速以太网 3.6.1 100BASE-T 以太网

- 速率达到或超过 100 Mb/s 的以太网称为高速以太网。
- 在双绞线上传送 100 Mb/s 基带信号的星型 拓扑以太网,仍使用 IEEE 802.3 的 CSMA/CD 协议。100BASE-T 以太网又称为 快速以太网(Fast Ethernet)。

100BASE-T 以太网的特点

- 可在全双工方式下工作而无冲突发生。因此,不使用 CSMA/CD 协议。
- MAC 帧格式仍然是 802.3 标准规定的。
- 保持最短帧长不变,但将一个网段的最大电缆长度减小到 100 m。
- 帧间时间间隔从原来的 9.6 μs 改为现在的 0.96 μs。

三种不同的物理层标准

- 100BASE-TX
 - 使用 2 对 UTP 5 类线或屏蔽双绞线 STP。
- 100BASE-FX
 - 使用 2 对光纤。
- 100BASE-T4
 - 使用 4 对 UTP 3 类线或 5 类线。

3.6.2 吉比特以太网

- 允许在 1 Gb/s 下全双工和半双工两种 方式工作。
- 使用 802.3 协议规定的帧格式。
- 在半双工方式下使用 CSMA/CD 协议 (全双工方式不需要使用 CSMA/CD 协 议)。
- 与 10BASE-T 和 100BASE-T 技术向后 兼容。

吉比特以太网的物理层

- 1000BASE-X 基于光纤通道的物理层:
 - 1000BASE-SX SX表示短波长
 - 1000BASE-LX LX表示长波长
 - 1000BASE-CX CX表示铜线
- 1000BASE-T
 - 使用 4对 5 类线 UTP

全双工方式

■ 当吉比特以太网工作在全双工方式时 (即通信双方可同时进行发送和接收数据),不使用载波延伸和分组突发。

吉比特以太网的配置举例

3.6.3 10 吉比特以太网

- 10 吉比特以太网与 10 Mb/s, 100 Mb/s 和 1 Gb/s 以太网的帧格式完全相同。
- 10 吉比特以太网还保留了 802.3 标准规定 的以太网最小和最大帧长,便于升级。
- 10 吉比特以太网不再使用铜线而只使用光 纤作为传输媒体。
- 10 吉比特以太网只工作在全双工方式,因 此没有争用问题,也不使用 CSMA/CD 协议。

吉比特以太网的物理层

- 局域网物理层 LAN PHY。局域网物理层的数据 率是 10.000 Gb/s。
- 可选的广域网物理层 WAN PHY。广域网物理层 具有另一种数据率,这是为了和所谓的"Gb/s"的 SONET/SDH(即OC-192/STM-64)相连接。
 - 为了使 10 吉比特以太网的帧能够插入到 OC-192/STM-64 帧的有效载荷中,就要使用可选的广域 网物理层,其数据率为 9.95328 Gb/s。

端到端的以太网传输

- 10 吉比特以太网的出现,以太网的工作范围已经从局域网(校园网、企业网)扩大到城域网和广域网,从而实现了端到端的以太网传输。
- 这种工作方式的好处是:
 - 成熟的技术
 - 互操作性很好
 - 在广域网中使用以太网时价格便宜。
 - 统一的帧格式简化了操作和管理。

以太网从 10 Mb/s 到 10 Gb/s 的演进

- 以太网从 10 Mb/s 到 10 Gb/s 的演进证明了以太 网是:
 - ■可扩展的(从 10 Mb/s 到 10 Gb/s)。
 - 灵活的(多种传输媒体、全/半双工、共享/交换)。
 - ■易于安装。
 - ■稳健性好。

3.6.4 使用高速以太网 进行宽带接入

- 以太网已成功地把速率提高到 1 ~ 10 Gb/s ,所 覆盖的地理范围也扩展到了城域网和广域网,因 此现在人们正在尝试使用以太网进行宽带接入。
- 以太网接入的重要特点是它可提供双向的宽带通信,并且可根据用户对带宽的需求灵活地进行带宽升级。
- 采用以太网接入可实现端到端的以太网传输,中间不需要再进行帧格式的转换。这就提高了数据的传输效率和降低了传输的成本。

以太网接入举例:光纤到大楼 FTTB

