以太网设备工作原理

www.huawei.com


前言

常见的以太网设备包括Hub、交换机等,他们的工作原理也是不一样的。

增训目标

- 学完本课程后,您应该能:
 - □ 理解HUB、L2交换机和L3交换机的工作原理


- 1. 共享式以太网
- 2. 二层交换机的工作原理
- 3. 三层交换机的工作原理


- 1. 共享式以太网
- 2. 二层交换机的工作原理
- 3. 三层交换机的工作原理

共享式以太网原理: CSMA/CD

- CS (Carrier Sense): 载波侦听
 - 在发送数据之前进行监听,以确保线路空闲,减少冲突的机会。
- MA(Multiple Access): 多址访问
 - 每个站点发送的数据,可以同时被多个站点接收。
- CD (Collision Detection):冲突检测
 - 边发送边检测,发现冲突就停止发送,然后延迟一个随机时间之后继续发送。


最小帧长与最大传输距离

最大传输距离:通常由线路质量、信号衰减程度等因素 决定。

最小帧长(64字节):由最大传输距离和冲突检测机制 共同决定。


Hub的工作模式


注意: HUB仅仅是物理上的连接设备


Hub的工作原理


Hub组建以太网的缺点

- 实际上网络中由HUB组建以太网实质是一种共享式以太网, 存在共享式以太网的所有缺陷:
 - □ 冲突严重;
 - □ 广播泛滥;
 - □ 无任何安全性。


- 1. 共享式以太网
- 2. 二层交换机的工作原理
- 3. 三层交换机的工作原理

网桥/二层以太网交换机的工作模式


以太网帧结构


4	
含义	
类型	
长度	

Ethernet_II 帧结构


DMAC	SMAC	Length/T	DATA/PAD	FCS	
	0800	IP			
_					
	0806	ARP			
_					
	8035	RARF	请求/应答		


802.3 帧结构


以太网的MAC地址


例: 00e0.fc39.8034

00e0.fc——IEEE为厂商分配的供应商代码


39.8034——由供应商按顺序分配


基于源地址学习


基于目的地址转发


二层交换机原理


三种交换模式

- Cut-Through
 - □ 交换机接收到前目的地址即开始转发过程
 - □ 延迟小
 - □ 交换机不检测错误
- Store-and-Forward
 - □ 交换机接收完整的数据帧后开始转发过程
 - □ 延迟取决于数据帧长度
 - 交换机检测错误,错误的包将被丢弃
- Fragment-free
 - 交换机接收完数据包的前64字节(一个最短帧长度),然后根据头信息查表转发
 - 交换机检查前64字节的错误,一旦发现错误将丢弃。


L2交换机的缺点

- L2带来了以太网技术的重大飞跃,彻底解决了困扰以太网的冲突问题,极大的改进了以太网的性能。并且以太网的安全性也有所提高。但以太网存在如下缺点:
 - □ 广播泛滥
 - □ 安全性仍旧无法得到有效的保证
- 其中广播泛滥严重是L2以太网的主要缺点


- 1. 共享式以太网
- 2. 二层交换机的工作原理
- 3. 三层交换机的工作原理

三层交换机的特点

- 在逻辑上,三层交换和路由是等同的,三层交换的过程就是IP报文选路的过程
- 三层交换机的主要特点
 - □ 在具有二层功能的同时提供三层功能
 - 许多三层交换机用三层精确查找实现三层转发
 - □ 针对局域网,对以太网进行了优化,大部分三层交换机只提供以太网接口和ATM局域网仿真接口

选择二层交换或三层交换


0 问题

- 在共享式以太网中是如何进行数据通信的?
- L2交换机的工作原理?

谢谢

www.huawei.com