1001011101111000001

00110110 第三章 数据链路层

DLL概述

10100110100010ZO 1011110001110

110001111

数据链路层有哪些功能?

- □ 为网络层提供服务,良好的服务接口
- □ 保证数据传输的有效、可靠:
 - ▶处理传输错误:差错检测和控制
 - ➢流量控制
 - 基于速率
 - 基于反馈

数据链路层的位置

□ 位于网络层之下,物理层之上。

帧和分组的关系

成帧

- □ 数据链路层使用物理层提供的服务,物理层处理的是<mark>位流,</mark> 数据链路层处理的是<mark>帧</mark>(数据链路层的PDU)
- □ 将原始的位流分散到离散的帧中, 叫成帧, 成帧的方法有:
 - >字符计数法
 - ▶ 带字节/字符填充的标志字节法
 - > 比特填充的比特标志法
 - ▶物理层编码违例法

字符计数法

字符计数法成帧的特点

- □简单
- □ 缺点: 一旦除错, 无法恢复, 即无法再同步
- □很少被使用

字节填充的标志字节法

- □ 该方法考虑了错误之后重新同步的问题,让每一帧都 用一些特殊的字节作为开始和结束
 - ➤标志/标记字节(flag byte)

字节填充的标志字节法

字节填充的标志字节法的特点

- □ 缺点:
 - ▶容易造成帧界混淆——增加转义字节
 - ▶依赖于8位字符
- □ 解决方法
 - ▶一种方法是在二进制数中偶然出现的标志字节前插入一个转义字节。这就称为字节/字符填充法
 - ▶新技术的采用——位填充

上比特填充的标志比特法

- □ 这是一种面向二进制位的帧格式,把所有需传输的数据以比特位一字排开,并以特殊的位模式01111110作为帧标志,即一个帧的开始(同时标志前一个帧的结束)
- □ 当帧内容中出现一个与帧标志相同的位串01111110,则在5个 1后插入一个0,即变成01111101,接收方将自动删除第5 个1 后的0。这称为位填充法(零比特填充法),也称为透明传输。
- □ 如果由于干扰,一个帧没有正确接收,则可扫描接收串,一旦扫描到01111110,即新的一帧从此开始。即可以再同步

比特填充的标志比特法

(c) 011011111111111111110010

物理层编码违例法

- □ 在曼切斯特编码中,连续高电平或连续低电平可用作帧边界
 - >采用冗余编码技术,如曼切斯特编码,即两个脉冲宽来表示
 - 一个二进制位
 - ▶数据0: 低-高电平对
 - ▶数据1: 高-低电平对
 - ▶高-高电平对和低-低电平对没有使用,可用作帧边界

小结

- □ 数据链路层位于物理层之上、网络层之下。
- □数据链路层提供有效的、可靠的帧传输。
- □ 成帧方法
 - ▶字符计数法
 - ▶字节填充的标记字节法
 - ▶比特填充的标记比特法
 - ▶物理层编码违例法

思考题

- 数据链路层在哪里?
- □ 数据链路层的主要功能是什么?
- □ 字符计数法成帧的主要缺点是什么?
- □ 字节填充的标记字节法的基本原理是什么?
- □ 比特填充的标记比特法的基本原理是什么?

1001011101111000001

001101100011111010100

20100110100010ZO

谢姚看

TITOTOOTOOOTITOOOT

1011110001110

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!