William Stallings Komunikasi Data Dan Komputer Edisi 7

Bab 16 Kecepatan tinggi LANS

Perkenalan

Cakupan teknologi:

- Kecepatan dan Gigabit Ethernet
- Saluran Serat
- Kecepatan tinggi LANS tanpa kabel

Mengapa LANS Kecepatan tinggi?

- Kantor LANS digunakan untuk menyediakan koneksi dasar
 - Menghubungkan PCS dan terminal ke mainframe dan midrange sistem yang menjalankan aplikasi perusahaan
 - Sediakan workgroup konektifitas pada tingkatan per departemen
 - Lalu lintas pola cahaya
 - Penekanan pada file yang dipindahkan dan pos elektronik
- Kecepatan dan kekuatan PCS telah bangkit
 - Graphics-Intensive Aplikasi dan GUIS
- Organisasi MIS mengenali LANS sebagaisesuatu yang penting
 - Mulai dengan client/server menghitung
 - Sekarang arsitektur dominan dalam lingkungan bisnis
 - Intranetworks
 - Perpindahan yang sering dari data bervolume besar

Aplikasi Menuntut LANs Berkecepatan tinggi

- Server yang dipusatkan bertani
 - Pemakai memerlukan sejumlah data yang sangat besar dari berbagai server pusat
 - E.G. Warna yang diterbitkan
 - Server berisi sepuluh gigabytes data gambar
 - Download Bagi imaging stasiun-kerja
- Kekuatan workgroups
- Sejumlah kecil kerja sama para pemakai
 - Gambar file data raksasa(masive) ke seberang jaringan
 - E.G. Kelompok Pengembangan software yang menguji versi perangkat lunak baru atau desain computeraided menjalankan simulasi
- Tulang punggung lokal kecepatan tinggi
 - Permintaan Pengolahan tumbuh
 - LANS berkembang biak pada lokasi
 - Interkoneksi kecepatan tinggi adalah perlu

Ethernet (CSMA/CD)

- Pengangkut Merasakan Berbagai Akses dengan Pendeteksian Benturan
- Xerox- Ethernet
- o IEEE 802.3

IEEE802.3 Kendali Akses Medium

- Akses Acak
 - Stasiun mengakses medium secara acak
- Perkelahian
 - Stasiun diisi untuk waktu padamedium

ALOHA

- Radio Paket
- Pada saat stasiun mempunyai bingkai,ini dikirimkan
- Stasiun mendengarkan (untuk perjalanan max waktu pulang pergi)plus kenaikan kecil
- Jika ACK, bagus. Jika tidak, dipancarkan kembali
- Jika tidak ada ACK setelah transmisi diulangi, menyerah
- Urutan Cek Bingkai (seperti di HDLC)
- Jika bingkai OK dan alamat cocok dengan penerima, mengirimkan ACK
- Bingkai mungkin dirusakkan oleh noise atau oleh stasiun lain memancarkan pada waktu yang sama (benturan)
- Kebanyakan tumpang-tindih bingkai menyebabkan benturan
- Max Pemanfaatan 18%

ALOHA Yang dimasukkan

- Waktu pada slot yang seragam sama dengan waktu transmisi bingkai
- Memerlukan jam pusat (atau mekanisme sync yang lain)
- Transmisi mulai dari batas slot
- Bingkai yang manapun luput/kehilangan atau tumpang-tindih secara total
- Max Pemanfaatan 37%

CSMA

- Propagasi waktu sangat sedikit dibanding waktu transmisi
- Semua stasiun mengetahui bahwa suatu transmisi telah dimulai hampir dengan seketika
- Pertama dengarkan untuk medium jelas bersih (pengangkut merasakan)
- Jika medium kosong, memancarkan
- Jika dua stasiun start pada saat yang bersamaan, terjadi benturan
- Nunggu waktu layak (perjalanan pulang pergi ACK perkelahian lebih)
- Tidak ada ACK kemudian memancarkan kembali
- Max Pemanfaatan tergantung pada waktu propagasi (panjangnya medium) dan membingkai panjangnya
 - Bingkai lebih panjang dan propagasi lebih pendek memberi pemanfaatan lebih baik

Nonpersistent CSMA

- Jika medium adalah kosong, memancarkan; cara lainnya, lanjut ke 2
- 2. Jika medium sibuk, menunggu sejumlah waktu gambaran dari distribusi kemungkinan (penundaan transmisi kembali) dan ulangi 1
 - Keterlambatan acak mengurangi kemungkinan benturan
 - Pertimbangkan dua stasiun menjadi siap untuk memancarkan pada waktu sama
 - Pada saat transmisi lain sedang dalam proses
 - Jika kedua stasiun menunda waktu sama sebelum mengerjakan secara beranting, keduanya akan mencoba untuk memancarkan pada waktu sama
 - Kapasitas disia-siakan sebab medium akan tinggal kosong mengikuti akhir transmisi
 - Sekalipun satu atau lebih stasiun yang menunggu
 - Nonpersistent Stasiun yang segan

1-PERSISTENT CSMA

- Untuk menghindari waktu saluran kosong, 1persistent protokol digunakan
- Stasiun yang mengharapkan untuk memancarkan mendengarkan dan mematuhi berikut:
 - 1. Jika medium kosong, memancarkan; cara lainnya, lanjut ke langkah 2
 - Jika medium sibuk, mendengarkan sampai kosong; kemudian memancarkan dengan seketika
- 1-persistent stasiun egois
- Jika dua atau lebih setasiun yang menunggu, dapat menjamin adanya benturan
 - Dapat disortir setelah benturan

P-persistent CSMA

- Kompromi itu mencoba untuk mengurangi benturan
 - Seperti nonpersistent
- Dan mengurangi waktu kosong
 - Seperti 1-Persistent
- o Aturan:
 - Jika medium kosong, memancarkan dengan kemungkinan p, dan menunda sekali unit dengan kemungkinan (1-p)
 - Unit Waktu [yang] yang secara khas perkembangbiakan maksimum menunda
 - 2. Jika medium sibuk, mendengarkan sampai kosong dan mengulangi langkah 1
 - Jika transmisi di/tertunda sekali unit, mengulangi langkah 1
- Apa yang dimaksud dengan nilai yang efektif p?

Besarnya nilai p?

- Hindari ketidakstabilan di bawah muatan berat
- n penantian setasiun untuk pengiriman
- Akhir transmisi, mengharapkan jumlah stasiun percobaan untuk memancarkan adalah jumlah kemungkinan waktu stasiun siap memancarkan
 - np
- Jika np> 1 pada rata-rata akan ada suatu benturan
- Usaha yang diulangi untuk memancarkan hampir menjamin lebih banyak benturan
- Pengerjaan secara beranting bersaing dengan transmisi baru
- Secepatnya, semua stasiun berusaha untuk mengirimkan
- Benturan berlanjut; nol throughput
- Maka np< 1 untuk puncak yang diharapkan n
 - Jika muatan berat yang diharapkan, p kecil
- Bagaimanapun, jika p dibuat lebih kecil, stasiun menunggu lebih lama
- Pada beban rendah, ini memberi keterlambatan sangat lama

Gambar CSMA Di Sini

Perlu di edit Fig.16.1

CSMA/CD

- Dengan CSMA, benturan menduduki medium untuk jangka waktu transmisi
- Stasiun mendengarkan ketika sedang memancarkan
- Jika medium kosong, memancarkan, cara lainnya, ke langkah 2
- Jika sibuk, mendengarkan untuk yang kosong, kemudian memancarkan
- Jika benturan dideteksi, lompat kemudian berhenti bertransmisi
- Setelah lompat, tunggu waktu acak kemudian dimulai dari langkah 1

Operasi CSMA/CD

TIME t ₀			
A's transmission 😾 🕏			
C's transmission			
Signal on bus 🔀 🔀			
TIME t ₁			
A's transmission 7			
C's transmission		$\Sigma \overline{\Delta}$	
Signal on bus		$\boxtimes \boxtimes$	
TIME t ₂			
A's transmission 7			
C's transmission			
Signal on bus	////////	**** ********************************	
TIME t ₃			
A's transmission 7	///////////////////////////////////////		
C's transmission			
Signal on bus	XXX///////////		<i>//</i>

Algoritma Ketekunan yang mana?

- IEEE 802.3 menggunakan 1-persistent
- Baik nonpersistent maupun p-persistent mempunyai permasalahan capaian
- 1-persistent (p= 1) nampak lebih tidak stabil dibanding p-persistent
 - Ketamakan stasiun
 - Tetapi waktu yang disia-siakan dalam kaitan dengan benturan adalah singkat (jika bingkai lebih panjang waktu propagasi)
 - Dengan backoff acak, yang mau tidak mau untuk menabrak pada usaha berikutnya
 - 4. Untuk memastikan backoff memelihara stabilitas, IEEE 802.3 dan Ethernet menggunakan backoff bersifat exponen biner

Backoff Bersifat Eksponen Biner

- Coba untuk memancarkan berulang-kali jika diulangi benturan
- Pertama 10 usaha, harga rata-rata dari penundaan acak menggandakan
- Nilai kemudian tinggal yang sama untuk 6 usaha lebih lanjut
- Setelah 16 usaha gagal, stasiun menyerah dan melaporkan kesalahan
- Seperti peningkatan buntu, stasiun mundur dengan jumlah lebih besar untuk mengurangi kemungkinan benturan.
- 1-persistent algoritma dengan backoff yang bersifat exponen biner lebih efisien di atas cakupan luas beban
 - Beban rendah, 1-Persistence Jaminan Setasiun dapat menangkap saluran sekali ketika kosong
- Beban tinggi, sedikitnya sama stabil seperti lain teknik
- Backoff Algoritma memberi last-in, first-out efek
- Stasiun dengan sedikit benturan memancarkan dulu

Pendeteksian Benturan

- Pada baseband bus, benturan menghasilkan voltase isyarat jauh lebih tinggi dibanding isyarat
- Benturan mendeteksi jika sinyal kabel lebih besar dari sinyal stasiun tunggal
- Sinyal menipis di atas jarak
- Jarak Batas ke 500m (10Base5) atau 200m (10Base2)
- Karena pasangan kabel lilit (startopology) aktivitas pada port lebih dari satu adalah benturan
- Benturan khusus mengakibatkan sinyal

IEEE 802.3 Membingkai Format

SFD = Start of frame delimiter

DA = Destination address

SA = Source address

FCS = Frame check sequence

10Mbps Specification (Ethernet)

<data rate><Signaling method><Max segment length>

0		10Base5	10Base2	10Base-T	10Base-F
0	Medium	Coaxial	Coaxial	UTP	850nm fiber
0	Signaling	Baseband	Baseband	Baseband	Manchester
		Manchester	Mancheste	Manchester	On/Off
0	Topology	Bus	Bus	Star	Star
0	Nodes	100	30	-	33

100Mbps Ethernet Cepat

- Penggunaan IEEE 802.3 MAC protokol dan format bingkai
- 100BASE-X penggunaan phisik spesifikasi medium dari FDDI
 - Dua phisik menghubungkan antar jalur
 - Transmisi Dan Resepsi
 - 100Base-Tx menggunakan STP atau Kucing. 5 UTP
 - o Mungkin memerlukan kabel baru
 - 100BASE-FX menggunakan kabel fiber optik
 - 100BASE-T4 kaleng menggunakan Cat. 3, grade suara
 - Menggunakan empat twisted-pair bentuk antar jalur
 - Transmisi Data menggunakan tiga pasangan di dalam satu arah pada waktu yang sama
 - Star-Wire Topologi
 - Serupa Ke 10BASE-T

100Mbps (Ethernet Cepat)

o 100Base-TX 100Base-FX 100Base-T4

2pair,STP 2pair,Cat 5 UTP

MLT-3 MLT-3

2 optical fiber

4B5B,NRZI

4 pair, cat 3,4,5

8B6T,NRZ

100BASE-X Data Rata-Rata dan Sandi

- Data tak searah senilai 100 Mbps di atas mata rantai tunggal
 - Kabel lilit tunggal, fiber optik tunggal
- Sandi rencana sama seperti FDDI
 - 4B/5B-NRZI
 - Yang dimodifikasi untuk masing-masing pilihan

100BASE-X Media

- Dua spesifikasi medium fisik
- 100BASE-TX
 - Dua pasang kabel twisted-pair
 - Satu pasangan untuk transmisi dan satu untuk resepsi
 - STP dan Kategori 5 UTP mengijinkan
 - MTL-3 rencana pemberian isyarat digunakan
- o 100BASE-FX
 - Dua kabel fiber optik
 - Satu untuk transmisi dan satu untuk resepsi
 - Intensitas modul digunakan untuk 4B/5B-NRZI arus kelompok kode dalam sinyal optik
 - 1 yang diwakili oleh pulsa cahaya
 - 0 oleh baik ketidakhadiran dari pulsa maupun intensitas sangat rendah dari pulsa

100BASE-T4

- 100-Mbps (di) atas lower-qualas Cat. 3 UTP
 - Ambil keuntungan dari dasar diinstall besar
 - Cat 5 opsional
 - Tidak memancarkan sinyal antara paket
 - Digunakan dalam aplikasi tenaga baterai
- Tidak dapat mencapai 100 Mbps pada pasangan kabel lilit tunggal
 - Arus Data membelah jadi tiga arus terpisah
 - Masing-Masing dengan suatu data efektif tingkat 33.33 Mbps
 - Menggunakan empat pasang kabel lilit
 - Data dipancarkan dan diterima menggunakan tiga pasang kabel
 - Dua pasang mengatur untuk transmisi bidirectional
- Tidak menggunakan sandi NRZ
 - Akan memerlukan pemberian sinyal tingkat 33 Mbps pada masing-masing pasang
 - Tidak menghasilkan sinkronisasi
 - Ternary Rencana Pemberian sinyal (8B6T)

100BASE-T Options

Operasi Full Duplex

- Ethernet Tradisional Half-duplex
 - Baik memancarkan atau menerima tetapi keduanya tidak secara serempak
- Dengan Full-duplex, stasiun dapat memancarkan dan menerima secara serempak
- 100-Mbps Ethernet pada jalur full-duplex, perpindahan teoritis menilai 200 Mbps
- Stasiun yang dipasang harus mempunyai kartu orang yang mengadaptasikan Full-duplex
- Harus menggunakan menswitch poros/pusat kegiatan
 - Masing-masing stasiun mendasari daerah benturan terpisah
 - Sesungguhnya, tidak ada benturan
 - CSMA/CD algoritma yang tidak lagi diperlukan
 - 802.3 MAC menggunakan format bingkai
 - Stasiun yang dipasang dapat melanjut CSMA/CD

Konfigurasi Campuran

- Ethernet cepat men-support gabungan dari 10-Mbps LANS dan lebih baru 100-Mbps LANS
- E.G. 100-Mbps tulang punggung LAN untuk mendukung hub 10-Mbps
 - Stasiun menyertakan ke hub 10-Mbps yang menggunakan 10BASE-T
 - Hub menghubungkan untuk menswitch hub menggunakan 100BASE-T
 - Dukungan 10-Mbps dan 100-Mbps
 - Kapasitas tinggi dari workstation dan server menyertakan secara langsung bagi 10/100 tombol
 - Tombol yang dihubungkan ke hub 100-Mbps menggunakan 100-Mbps mata rantai
 - 100-Mbps hub menyediakan membangun tulang punggung
 - Yang dihubungkan ke router yang menyediakan koneksi ke WAN

Konfigurasi Gigabit Ethernet

Perbedaan Dari Gigabit Ethernet

- Perluasan Pembawa
- Sedikitnya 4096 bit-times lama(512 untuk 10/100)
- Bingkai meledak

Gigabit Ethernet – Fisik

- 1000Base-SX
 - Panjang gelombangnya pendek, multimode fiber
- 1000Base-LX
 - Pangjang gelombangnya panjang, multi or single mode fiber
- 1000Base-CX
 - Copper jumpers <25m, shielded twisted pair
- 1000Base-T
 - 4 pairs, cat 5 UTP
- Signaling 8B/10B

Gbit Ethernet Medium Options (log scale)

10Gbps Ethernet - Penggunaan

- Kecepatan tinggi, interkoneksi lokal backbone antar kapasitas besar dari switch
- Server bertani
- Kampus konektifitas luas
- Kemungkinkan Internet Penyedia Layanan (ISPS) dan penyedia layanan jaringan (NSPS) untuk menciptakan jalur dengan kecepatan yang sangat tinggi dengan biaya sangat rendah
- Ijinkan konstruksi MANs dan WANs
 - Hubungan secara geografis membubarkan LANS antar kampus atau poin-poin kehadiran (PoPS)
- Ethernet bersaing dengan ATM dan teknologi WAN yang lain
- 10-Gbps Ethernet menyediakan nilai substansiil dari ATM

10Gbps Ethernet- Keuntungan

- Tidak mahal, konsumsi bandwidth dikonversi antara Ethernet Paket Dan ATM sel
- Jaringan adalah Ethernet, dalam garis yang bertemu ujungnya
- IP dan Ethernet bersama-sama menawarkan Qos dan lalu lintas yang menjaga ketertiban pendekatan ATM
- Lalu lintas yang maju teknologi rancang-bangun tersedia untuk para pemakai dan penyedia
- Variasi dari standar alat penghubung optik (panjang gelombang dan jarak saluran) yang ditetapkan untuk 10 Gb Ethernet
- Optimasi operasi dan harga dari LAN, MAN, atau WAN

10Gbps Ethernet - Keuntungan

- Jarak saluran maksimum meliput 300 m sampai 40 km
- Hanya full-duplex mode
- o 10GBASE-S (pendek):
 - 850 nm pada multimode fiber
 - Di atas 300 m
- 10GBASE-L (panjang)
 - 1310 nm pada single-mode fiber
 - Di atas 10 km
- 10GBASE-E (yang diperluas)
 - 1550 nm pada single-mode fiber
 - Di atas 40 km
- o 10GBASE-LX4:
 - 1310 nm pada single-mode atau multimode fiber
 - Di atas 10 km
 - Wavelength-Division Multiplexing (WDM) arus bit ke seberang empat gelombang cahaya

10Gbps Ethernet Pilihan Jarak (Skala Log)

Tanda Bunyi (802.5)

- yang dikembangkan Dari Tanda [yang] komersil IBM's membunyikan
- Oleh karena Kehadiran IBM's, Tanda [Cincin/Arena] telah memperoleh penerimaan lebar
- Tidak pernah mencapai ketenaran Ethernet
- [Yang] sekarang ini, dasar tanda [yang] diinstall besar membunyikan produk
- Penguasaan pasar [yang] mungkin untuk merosot

Ring Operation

- Masing-Masing Pengulang menghubungkan [bagi/kepada] dua (orang) yang lain via mata rantai transmisi searah
- Alur tertutup tunggal
- Data mentransfer sedikit-demi sedikit dari satu pengulang kepada yang berikutnya
- Pengulang memperbaharui dan memancarkan kembali bit masing-masing
- Pengulang melaksanakan penyisipan data, resepsi data, kepindahan data
- Pengulang bertindak sebagai titik pemasangan
- Paket yang dipindahkan oleh pemancar setelah satu perjalanan [membulatkan/ mengelilingi] [cincin/arena]

Mendengarkan Fungsi Status

- Neliti [lewat/ sampaikan] arus bit untuk pola teladan
- Alamat [dari;ttg] setasiun dipasang
- Ijin Tanda untuk memancarkan
- Copy bit [datang/berikutnya] dan mengirim kepada setasiun dipasang
- [Sedang;Selagi] bit masing-masing penyampaian
- Modifikasi bit [sebagai/ketika] [itu] lewat
- e.g. untuk menandai (adanya) suatu paket telah dicopy (ACK)

Memancarkan Fungsi Status

- Setasiun mempunyai data
- Pengulang mempunyai ijin
- Mei menerima bit [datang/berikutnya]
- Jika [cincin/arena] menggigit panjangnya lebih pendek dibanding paket
- Irim . balik ke setasiun untuk mengecek (ACK)
- Mei lebih dari satu paket pada [atas] [cincin/arena]
- Penyangga/Bantalan untuk transmisi kembali yang kemudian

Membypass Status

- Isyarat menyebarkan pengulang yang lampau dengan tidak ada penundaan (selain dari penundaan perkembangbiakan)
- Solusi parsial ke masalah keandalan (lihat kemudian)
- Capaian yang ditingkatkan

[Cincin/Arena] Negara Pengulang

802.5 MAC Protocol

- Bingkai kecil (Tanda) beredar; kan ketika kosong
- Setasiun menantikan tanda
- ;Ubah satu bit di (dalam) tanda untuk membuat ia/nya SOF untuk bingkai data
- Nambahkan catatan istirahat bingkai data
- Perjalanan pulang pergi Buatan Bingkai dan diserap dengan pemancaran setasiun
- Setasiun kemudian memasukkan/menyisipkan tanda baru ketika transmisi telah menyelesaikan dan memimpin tepi mengembalikan bingkai tiba
- Di bawah beban [cahaya/ ringan], beberapa pemborosan/ketidakcakapan
- Di bawah muatan berat, protes

Token Ring Operation

Dedicated Token Ring

- Poros/Pusat kegiatan pusat
- Tindak sebagai tombol
- Titik rangkap penuh untuk menunjuk mata rantai
- Concentrator bertindak sebagai pengulang tingkatan bingkai
- Tidak (ada) tanda [lewat/ sampaikan]

802.5 Physical Layer

- o Data Rate 4 16 100
- Medium UTP,STP,Fiber
- Signaling Differential Manchester
- Max Frame 4550 18200 18200
- Access Control TP or DTR TP or DTR DTR

- Note: 1Gbit specified in 2001
 - Uses 802.3 physical layer specification

Fibre Channel - Background

- Saluran I/O
- Arahkan menunjuk titik atau multipoint comms mata rantai
- Perangkat keras mendasarkan
- Kecepatan tinggi
- Jarak sangat pendek
- Data Pemakai memindahkan/bergerak dari penyangga/bantalan sumber ke destiation penyangga/bantalan
- Koneksi Jaringan
- Poin-Poin Akses yang saling behubungan
- Perangkat lunak mendasarkan protokol
- Kendali Arus, Pendeteksian Kesalahan & Kesembuhan
- ;Akhir;I koneksi sistem

Fibre Channel

- terbaik Untuk kedua-duanya teknologi
- Saluran mengorientasikan
- Data mengetik qualifier untuk menaklukkan muatan penghasil untung bingkai
- Tingkatan Mata rantai membangun dihubungkan dengan I/O ops
- Protokol menghubungkan spesifikasi untuk mendukung Arsitektur I/O ada
- o E.G. SCSI
- Jaringan mengorientasikan
- terdiri dari banyak bagian penuh Antar[A] berbagai tujuan
- Amati untuk mengamati connectivas
- Internetworking [bagi/kepada] lain teknologi koneksi

Kebutuhan Saluran Serat

- Mata rantai rangkap penuh dengan dua serabut saban menghubungkan
- 100 Mbps untuk 800 Mbps pada [atas] garis tunggal
- rangkap penuh 200 Mbps untuk 1600 Mbps saban menghubungkan
- o atas [Bagi/Kepada] 10 km
- kecil Connectors
- High-Capacas Pemanfaatan, Ketidakpekaan Jarak
- Connectivas lebih besar dibanding multidrop saluran ada
- Ketersediaan lebar
- yaitu. komponen baku
- Berbagai cost/performance tingkatan
- Sistem kecil ke supercomputers
- Mbawa berbagai perintah alat penghubung ada menetapkan untuk protokol jaringan dan saluran ada
- Gunakan mekanisme pengangkutan umum berdasar pada point-to-point mata rantai dan suatu menswitch jaringan
- Dukung sederhana menyandi dan membingkai rencana
- Pada gilirannya mendukung berbagai saluran dan protokol jaringan

Fibre Channel Elements

- Akhir Sistem- [Tangkai pohon/bengkak urat]
- Unsur-Unsur yang diswitchjaringan atau pabrik
- Komunikasi ke seberang menunjuk mata rantai titik

Fibre Channel Network

Arsitektur Protokol Saluran Serat (1)

- FC-0 Phisik Media
- Serabut berhubung dengan mata untuk [yang] interlokal
- kabel sesumbu untuk kecepatan tinggi jarak pendek/singkat
- STP untuk kecepatan [yang] lebih rendah jarak pendek/singkat
- FC-1 Protokol Transmisi
- 8B/10B Isyarat [yang] menyandi
- FC-2 Yang membingkai Protokol
- Topologi
- Bingkai format
- Arus Dan Kendali Kesalahan
- Urutan dan pertukaran (pengelompokan bingkai logis)

Arsitektur Protokol Saluran Serat (2)

- FC-3 Jasa Umum
- Termasuk yang multicasting
- FC-4 [Yang] memetakan
- Pemetaan saluran dan jasa jaringan ke saluran serat
- o e.g. IEEE 802, ATM, IP, SCSI

Saluran Serat Phisik Media

- Sediakan cakupan pilihan untuk phisik medium, data menilai pada [atas] medium, dan topologi jaringan
- Pasangan terbelit yang dilindungi, Kabel sesumbu Video, dan serabut berhubung dengan mata
- Data menilai 100 Mbps untuk 3.2 Gbps
- Point-To-Point dari 33 m [bagi/kepada]
 10 km
- Saluran Serat Phisik Media

Pabrik Saluran Serat

- Topologi umum [memanggil/hubungi] pabrik atau menswitch topologi
- Topologi sewenang-wenang meliputi sedikitnya satu tombol untuk saling behubungan jumlah sistem akhir
- Mei juga terdiri dari jaringan diswitch
- Sebagian dari tombol ini yang mendukung [tangkai pohon/bengkak urat] akhir
- Penaklukan transparan ke [tangkai pohon/bengkak urat]
- Masing-Masing pelabuhan mempunyai alamat unik
- Kapan data memancarkan ke dalam pabrik, membingkai tombol [bagi/kepada] [tangkai pohon/bengkak urat] yang (mana) memasang pelabuhan tujuan penggunaan menunjukkan menentukan penempatan
- Yang manapun [menyampaikan/kirim] bingkai ke [tangkai pohon/bengkak urat] berkait dengan tombol sama atau bingkai perpindahan ke tombol bersebelahan untuk mulai penaklukan ke tujuan remote

Keuntungan Pabrik

- Scalabilas kapasitas
- [Sebagai/Ketika/Sebab] pelabuhan tambahan ditambahkan, mengumpulkan kapasitas peningkatan jaringan
- Mperkecil buntu dan perkelahian
- Peningkatan Throughput
- Protokol mandiri
- Jarak tidak dapat merasakan
- Tombol Dan Mata rantai Transmisi Teknologi boleh ber;ubah tanpa mempengaruhi keseluruhan bentuk wujud
- Bebankan pada [atas] [tangkai pohon/bengkak urat] memperkecil
- [Tangkai pohon/bengkak urat] Saluran Serat yang bertanggung jawab untuk memanage point-to-point koneksi antar[a] [dirinya] sendiri dan pabrik
- Pabrik yang bertanggung jawab untuk menaklukkan dan pendeteksian kesalahan

Alternative Topologies

- Point-To-Point Topologi
- Hanya dua pelabuhan
- secara langsung Dihubungkan, dengan tidak ada campurtangan tombol
- Tidak (ada) penaklukan
- Topologi Pengulangan/Jerat yang diputuskan sewenang-wenang
- Sederhana, murah topologi
- atas [Bagi/Kepada] 126 [tangkai pohon/bengkak urat] di (dalam) pengulangan/jerat
- Operasi dengan kasar setara dengan [cincin/arena] tanda
- Topologi, Media Transmisi, dan data tingkat tarip mungkin (adalah) dikombinasikan

Five Applications of Fibre Channel

Fibre Channel Prospects

- yang didukung Oleh Asosiasi Saluran Serat
- Kartu Alat penghubung untuk aplikasi [yang] berbeda tersedia
- Paling secara luas menerima sebagai alat sekeliling saling behubungan
- Untuk menggantikan seperti rencana SCSI
- [Yang] secara teknis [bagi/kepada] LAN kebutuhan kecepatan tinggi umum
- Harus bersaing dengan Ethernet Dan ATM LANS
- Harga Dan Capaian Isu [perlu] mendominasi pertimbangan [dari;ttg] ini bersaing teknologi

Required Reading

- Stallings chapter 16
- Web sites on Ethernet, Gbit Ethernet, 10Gbit Ethernet, Token ring, Fibre Channel etc.