1001011101111000001

00110110 第二章物理层

公共交换电话网

10100110100010ZO 1011110001110

110001110

- □ 公共电话网络 PSTN 的任务是 传递人类的语音。而 计算机网络的目标则是传输数据。
- □利用PSTN来传输数据,当然非常方便,可是,即使是使用ADSL,它的1M左右的带宽,跟100M、1000M甚至更高的即使是UTP的带宽之间的差别,也好像是双脚散步与飞机在空中游弋之间的差异一样巨大。

十么是公共交换电话网?

- □ 即便这样, PSTN跟计算机网络紧密地联系在一起, 它 的低速传输不是因为内部中继线或交换机, 而是最后 一英里。所以, 我们有必要仔细地探讨一下。
- □ PSTN 由全连通网、中心交换网到层次交换网,经过了由人工交换到全自动交换的演化变迁过程,形成了

现代的PSTN

PSTN的结构:从一个典型电话路径来看

- □ 让我们从一个典型的电话路径来看现代PSTN的构成部分吧
- □ 呼叫方的话音通过本地回路到达端局,端局再通过干线发送 到上级交换局,一级一级地,直到对方的端局,进而最终达 到被叫方。通话双方之间搭建了一根实际的点到点的物理通 路。

PSTN的主要构成

- □ 在这个典型的路径上,我们看到了构成PSTN的三大部分
 - ▶本地回路(Local loops)
 - 模拟线路,通常3类双绞线,连接端局和千家万户或业务部门
 - ➤干线 (Trunks)
 - •数字光纤,连接交换局
 - ➤交换局(Switching offices)(包含端局)
 - •话音接驳干线的场所

本地回路

- □ 让我们先来仔细看看本地回路吧
- □ 本地回路传输的是模拟信号,怎么搭载计算机产生的

数字信号呢?

」调制解调器(Modem,猫)

- □ 在本地回路上,引入一个正弦波(sine wave carrier) 来承载和传输信号(调制)
- □ 调制解调器: 位于计算机和PSTN最后一英里之间,用于将计算机产生的数字比特流转变为载波输出(模拟信号),或者相反。
 - 一般地,我们的计算机接上一个调制解调器之后再 连上PSTN

56k的调制解调器

- □ 为什么调制解调器的速度是56 kbps 的? 《采用 V. 90标准》
 - ▶电话线路的频率约是 4000 Hz (300 ~ 3400 Hz)
 - ightharpoonup 解释 = 2 x 4000 = 8000 sample/sec
 - ➤ 每个码元传输 8比特, 其中的1比特用来控制错误, 传输数据速率是 8000 x 7 = 56,000 bit/sec (毛速率是 64kbos)

数字用户线(xDSL)

- □ 连接调制解调器的本地回路所使用的带宽被限制在了 300~3100hz (4k)
- □ xDSL使用了本地回路的全部物理带宽,大约为1.1Mhz,而不仅仅是4khz这一狭窄的频段。

- □ 在非对称数字用户线ADSL中,1.1M的频宽被奉承了 256根信道,每根约4k
- □其中,第1根4k信道仍用于简单老式电话服务 (POTS),接下来的5根信道空闲
- □剩下的250根中,一根用于上行控制,一根用于下行 控制,其余全部用于数据传输。

256 4-kHz Channels

- □ 1999年颁布的标准G. dmt
 - ➤允许8M的下行带宽(目前下行速度可达24Mbps)
 - ▶1M的上行带宽
- □ 相比56k的调制解调器来说,这带宽已经非常大了, 所以,这类服务被称为宽带服务。

光纤到户(Fiber To The Home)

- □本地回路(UTP)的物理特性限制了带宽的增长上限。 而用户对带宽的需求非常巨大
- □ 将本地回路替换为光纤! 这就是所谓的光纤到户 FTTH (Fiber To The Home),光纤冲破了铜线带宽的 限制,可以提供非常大的带宽;且无源光网带给用户 更多的可靠和安全性能。
- □这也是光进铜退的最后一英里革命。

光进铜退: 大趋势

- □中国的FTTH发展非常迅速
- □ 截至2015年4月底,我国FTTH用户数超过了8千万,全球排名第一

干线:多路复用

- □接下来,探讨干线及干线技术。
- □干线是连接交换局(包括端局)的连接,通常是光纤
- □编解码器(codec):端局中的设备,可将即数字化(coder),或者相反(decoder)。呼叫方:将模拟语音数字化。
- □ 脉冲编码调制PCM(Pulse Code Modulation): 是一种将模拟信号数字化的技术。构成了现代PSTN的核心。

干线:多路复用

- □ 基于PCM的TDM在干线(中继线)上运送多路电话语音, 每125微妙发送一个语音样值。
 - ▶用于北美和日本的T1 载波可处理24路信号的复用,
 - 一个TDM复用帧有193比特

 $24 \times 8 = 192 \text{ bits} + 1 \text{ bit for framing} = 193 \text{ bits/frame}$

- - ➤话音信道的采样率是每秒8000次, 那么传递TDM复用帧的时间间隔需要 1/8000 sec = 125微秒
 - ▶所以, T1 线路的传输速率是:

193 bits / 0.000125 seconds = 1.544 Mbps

视频中插入填空题

- □ T1复用帧(193比特)中用于控制的比特数共_____个; 所以T1线路的数据传输效率是(取整数) %。
- □ 答案: 25; 87%

E1

- □除了北美和日本,其它国家使用E1系列线路
 - ➤E1可处理 32条语音的复用: 32 x 8 = 256 bits/frame
 - ➤话音信道的采样率是每秒8000次, 那么传递TDM复用帧的时间间隔需要 1/8000 sec = 125微秒
 - ▶S所以, T1 线路的传输速率是:
 - 256 bits / 0.000125 seconds = 2.048 Mbps

TDM允许更高级别的复用

- □ 比如4条T1流可复用为一条T2流,7条T2流可复用为一条T3流,6条T3流可复用为一条T4流。
- □ 每一步的服用中,都会有少量的开销用于同步控制。

SONET/SDH

- □ 在光纤早期阶段,每个电话公司都有各自的光纤TDM系统, 所以,随着光纤的发展和普及,标准化需求变得非常迫切!
- □ 同步光网络 SONET (Synchronous Optical NETwork) 是 ANSIS 制定的在光介质上进行同步数据传输的标准。
- □ 同步数字序列 SDH (Synchronous digital hierarchy) 是国际标准组织 ITU制定的在光介质上进行同步数据传输的。
- □ 这两个标准几乎一样。

SONET/SDH

- □ SONET 的4个设计目标
 - > 不同的承运商可协同工作
 - >需要统一美国、欧洲和日本的数字系统
 - >提供一种复用多数字信道的方法
 - ▶提供操作、管理和维护(OAM: operations,
 - administration, and maintenance)

交换

- □ 接下来探讨PSTN的第三个部分:交换。
- □交换发生在交换局中。
- □ PSTN 中用到了两种交换技术
 - ▶电路交换(Circuit Switching)
 - ▶包交换(Packet Switching)

□ 电路交换(Circuit switching)

- >传统的电话系统采用电路交换方式,使用了很多年。
- ▶在数据传输前,必须建立一条端到端的通路,称为连接。其中可能穿越多个交换局,每个交换局都必须提供连接。
- ▶数据沿着通道按顺序送达
- ▶数据传输完成之后,拆除连接

□ 包交换

- ➤ 随着IP电话等数据业务的开展,采用了包交换技术
- ▶ 限制包/分组大小。允许包/分组存储在交换局的内存里。
- 每个包携带目的地址等信息,独立寻径
- > 可能乱序送达

电路交换和分组交换(不讲,制作动画的底图)

(a) Circuit switching (b) Packet switching

电路交换和分组/包交换的比较

- □带宽的分配形式不同
 - >包交换是按需分配, 电路交换是提前分配
- □ 容错能力的不同(分组交换更强)
 - ▶包交换独立寻径,当中间交换设备瘫痪,包可绕道 而行,具有更好的容错能力和抗毁性能。这也是包 交换被发明出来的主要因素

- □ 有无交换顺序的不同
 - ▶包交换按需达到,而电路交换是先发先到,接收方 无需排序
- □收费方法的不同
 - ▶包交换按照流量收费,而电路交换是按照时间来收 费

更多的比较请参考教材P128,图2-44,电路交换和分组交换的比较

ltem	Circuit-switched	Packet-switched
Call setup	Required	Not needed
Dedicated physical path	Yes	No
Each packet follows the same route	Yes	No
Packets arrive in order	Yes	No
Is a switch crash fatal	Yes	No
Bandwidth available	Fixed	Dynamic
When can congestion occur	At setup time	On every packet
Potentially wasted bandwidth	Yes	No
Store-and-forward transmission	No	Yes
Transparency	Yes	No
Charging	Per minute	Per packet

小结

- □PSTN由本地回路、干线和交换局三大部分构成。
- □ 调制解调器的调制完成数字信号到模拟信号的 转换。
- □端局中codec的编码完成模拟信号到数字信号的 转换。
- □ PSTN的核心是脉码调制PCM, T系列是用于北美和日本的一个时分复用系统,每125微妙传送一个T1复用帧。

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!