1001011101111000001

00110110 第三章 数据链路层

滑窗协议

10100110100010ZO 1011110001110

10001111

如何提高信道利用率?

- □ 全双工
- □ 捎带确认
- □ 批量发送数据:滑窗技术(协议4[~]协议6)
 - ➤协议4: n=1——引出滑动窗口的基本概念
 - ➤协议5: 回退n帧(Go Back n)
 - ➤协议6: 选择重传(Select Repeat)

如何提高信道利用率?

- □ 两个窗口
 - ▶发送窗口
 - 对应着 已经发送但还未被确认的帧 的序号
 - ▶接收窗口
 - 对应着 期望接收 的帧的序号

→ 窗口大小为1,有3位序列号的滑动窗口

窗口滑动的条件

- □ 接收方收到帧后,首先核对是否为预期帧号(frame_expected), 如果是的,则接收并frame_expected+1,即移动接收窗口。
- □ 发送端收到应答帧,核对响应帧号next_frame_to_send,核对 无误后,从网络层取新的帧,并执行next_frame_to_send+1, 即移动发送窗口。如核对帧号不正确,则不移动窗口

```
void protocol4 (void)
 seq_nr next_frame_to_send;
 seq_nr frame_expected;
frame r, s;
packet buffer;
event_type event;
next_frame_to_send = 0;
 Seq=0
Ack=1
frame_expected = 0;
from_network_layer(&buffer).
s.info = buffer;
s.seq = next_frame_to_send;
s.ack = 1 - frame\_expected;
to_physical_layer(&s);
start_timer(s.seq);
```

```
while (true) {
 wait_for_event(&event);
 if (event == frame_arrival) {
 from physical layer(&r);
 if (r.seq == frame_expected) {
 to_network_layer(&r.info);
 inc(frame_expected);
 if (r.ack == next_frame_to_send) {
 stop_timer(r.ack);
 from network layer(&buffer);
 inc(next_frame_to_send);
 捎带确认
 s.info = buffer;
 s.seq = next_frame_to_send;
 s.ack = 1 - frame\_expected;
 to_physical_layer(&s);
 start_timer(s.seq);
```

w=1滑动窗口概念

A的发送窗口

窗口外的 发送帧

待确认的 发送帧

被确认的 发送帧

B的接收窗口

Seq	Data	
0	A0	
1	A1	
0	A2	
1	A3	
0	A4	
1	A5	
	A6	

提交网络层的 定确接收帧

待提交的 接收帧

窗口外的 接收帧

滑动窗口的基本概念

- □ 每个待发送帧被赋予一个序列号seq
 - \triangleright seq的取值范围是 $0 \sim 2^{n}-1$ (n位字段)
- □ 建立缓冲区
 - ▶发送窗口:缓存已发送、待确认的帧
 - 顺序接收来自网络层的分组,成帧,赋予序列号
 - · 最多保存W个已经发送、等待确认的帧
 - 窗口达到最大值W时强制关闭网络层
 - ▶接收窗口:缓存期待接收的帧(序号)
 - 对进入窗口的帧顺序提交网络层,产生确认
 - 落在窗口外的帧被丢弃

协议4的滑动窗口基本工作原理

- □ 窗口设置
 - ▶滑动窗口最大值: MAX_SEQ = 1
 - ➤通信双方初始值: seq =0, ack=1 (期待接收seq=0)
- □ 窗口滑动机制
 - ▶A首先发送数据帧 (seq=0, ack=1, A0)
 - ▶B收到A0,发送捎带确认帧(seq=0, ack=0, B0)
 - ▶A收到对A0的确认,滑动窗口,发送帧(seq=1,ack=0,A1)

小协议4的滑动窗口基本工作原理

- □ 特点
 - ▶序列号seq和确认值ack"0""1"交替
 - ▶滑动窗口长度W=1,收到确认才移动窗口
 - > 保证按顺序将接收到的正确帧只一次上交网络层

正常情况下发送窗口滑动机制

异常情况一:对重复帧的差错控制

异常情况二: 同步开始发送过程的差错控制

协议4的信道利用率怎样呢?

- □ 在协议4中假设:以下时间是可以忽略的:
 - >接收方处理到达帧的时间
- □ 事实上,在低速信道上,来回时间(RTT: the round-trip time) 可能非常大 . 发送方在这段时间处于blocked状态

协议4的信道利用率

- □ 如果:
 - ➤信道传输速率是: b bps
 - ▶每帧的大小是: k bits
 - ▶来回时间是: R sec

则信道的利用率是:

Line Utilization Rate = k/(k + bR)

例

- □ 已知:
 - ➤信道容量 b = 50 kbps
 - ➤传输延迟 R = 500 ms (双程)
 - ➤数据帧的长度 k = 1000 bit
 - ▶设接收方收到数据帧后马上回送确认短帧,没有延时
- □ 求:信道利用率

□ 在源端发送数据帧过程需要的时间

$$T_f = k/b = 20 \text{ ms}$$

□ 从发送完毕到确认帧返回需要的时间(双程延迟)

$$R = 500 \text{ ms}$$

□ 从开始发送到确认返回总共需要的时间

$$(T_f + R) = 20 + 500 = 520 \text{ ms}$$

□ 线路的利用率

$$T_f/(T_f+R) = 20/520 = 3.85 \%$$

信道利用率不足4%

是提高信道利用率的方法

□ 增加滑动窗口最大长度W

信道利用率 =
$$W*T_f/(T_f+R)$$

= $W*k/(k+bR)$

□ 理想情况下,使例题信道利用率达到100%,则滑动窗口最大 长度为:

$$W = (T_f + R) / T_f = 520 / 20 = 26$$

使信道利用率达到100%

怎样找到一个合适的w值?

- □ 信道上的容量: 一帧从发送方传输到接收期间可容纳的帧数量
- □ 带宽-延迟积: BD
- □ 窗口值: w=2*BD+1
- □ 上述的例子:
 - ➤BD=50kbps*0.250=12.5kb
 - ➤W=2*12.5kb+1=26kb=26帧

实际上:

w≤2*BD+1

例(2014考研题)

主机甲和主机乙之间使用后退N帧协议(GBN)传输数据,甲的发送窗口尺寸为1000,数据帧长为1000字节,信道为100Mbps,乙每收到一个数据帧立即利用一个短帧(忽略其传输延迟)进行确认。若甲乙之间的单向传播延迟是50ms,则甲可以达到的最大平均传输速率约为:

A. 10Mnps B. 20Mbps

C. 80Mbps D. 100Mbps

解

设可达到的最大传输率为 x, 于是

- > 1000f*1000Bpf*8=xbps*2*50ms/1000ms
- >8000000=8000+2*0.05x
- >x=80Mbps
- ▶或者: w=1251, 现在只有 1000, 于是
- X=100M* (1000/1251) =80M

一一用管道化技术发送帧面临的新问题

- □出错情况
 - ▶连续发送W个数据帧,其中有一帧出错,但其后续帧被成功 发送
- □ 接收方的接收策略选择
 - ➤丢弃错帧及后续帧, 其后续帧因不是期望接收帧也被丢弃
 - >丢弃错帧,缓存后续正确接收帧

用管道化技术发送帧面临的新问题

- □ 对应的发送方的重传策略选择
 - ▶<mark>缓存</mark>在发送窗口中的出错帧以及其后续帧全部重发—— 协议5
 - ▶只重发出错帧——协议6

小结

- □ 滑窗技术可以批量收发数据,提高了信道利 用率。
- □发送窗口对应着已经发送但还未被确认的帧。
 - ▶滑动条件:收到了帧的确认。
- □ 接收窗口对应着: 期待接收的帧。
 - ▶滑动条件:收到了期待接收的帧。
- □窗口数的确认跟带宽延迟积正相关。

思考题

- □ 为什么提出滑窗技术?
- □ 什么是发送窗口?
- □ 发送窗口什么时候滑动?
- □ 什么是接收窗口?
- □ 接收窗口什么时候滑动?
- □ 什么是带宽延迟积?
- □ 窗口值怎么确定? 跟哪些因素有关?

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!