第四章 物理层接口

第四章 物理层接口

- 4.1 物理层的定义和功能
- 4.2 物理层的特性
- 4.3 典型的物理层标准接口
 - 4.3.1 EIA RS-232-C
 - 4.3.2 IEA RS-449/422-A/423-A
 - 4.3.3 CCITT X.21
- 4.4 传输介质
- 4.5 其它网络传输技术

4.1 物理层的定义和功能(1)

• 物理层的定义

ISO/OSI 关于物理层的定义:

物理层提供机械的、电气的、功能的和规程的特性,目的是启动、维护和关闭数据链路实体之间进行比特传输的物理连接。这种连接可能通过中继系统,在中继系统内的传输也是在物理层的。

• 物理层的功能

在两个网络设备之间提供透明的比特流传输。

• 研究内容

物理连接的启动和关闭,正常数据的传输,以及维护管理。

4.1 物理层的定义和功能(2)

- 几点说明
 - 连接方式(点到点,点到多点)
 - 通信方式(单工,半双工,全双工)
 - 位传输方式(串行,并行)
- 物理层的四个重要特性
 - 机械特性 (mechanical characteristics)
 - 电气特性 (electrical characteristics)
 - 功能特性 (functional characteristics)
 - 规程特性 (procedural characteristics)

4.2 物理层的特性(1)

• 机械特性

主要定义物理连接的边界点,即接插装置。规定物理连接时所采用的规格、引脚的数量和排列情况。 常用的标准接口:

- ISO 2110 25芯连接器: EIA RS-232-C, EIA RS-366-A
- ISO 2593 34芯连接器: V.35宽带MODEM
- ISO 4902 37芯和9芯连接器: EIA RS-449
- ISO 4903 15芯连接器: X.20, X.21, X.22

• 电气特性

规定传输二进制位时,线路上信号的电压高低、阻抗匹配、传输速率和距离限制。

早期的标准是在边界点定义电气特性,例如EIA RS-232-C、V.28;最近的标准则说明了发送器和接受器的 电气特性,而且给出了有关对连接电缆的控制。

4.2 物理层的特性 (2)

CCITT 标准化的电气特性标准:

- CCITT V.10/X.26: 新的非平衡型电气特性, EIA RS-423-A
- CCITT V.11/X.27: 新的平衡型电气特性, EIA RS-422-A
- CCITT V.28: 非平衡型电气特性, EIA RS-232-C
- CCITT X.21/EIA RS-449
- 功能特性

主要定义各条物理线路的功能。线路的功能分为四大类:

- 数据
- 控制
- 定时
- 地
- 规程特性

主要定义各条物理线路的工作规程和时序关系。

4.3 典型的物理层标准接口(1)

4.3.1 EIA RS-232-C

1960年美国电子工业协会EIA提出RS-232, 1963年提出RS-232-A, 1965年提出RS-232-B, 1969年提出RS-232-C。用于DTE/DCE之间的接口。

- 机械特性 25芯连接器,DTE为插头,DCE为插座。
- 电气特性

采用非平衡型电气特性,低于-3V为"1",高于+4V为"0",最大 20Kbps,最长15m。

• 功能特性

定义了21条线,许多子集,基本与CCITT V.24兼容。 Fig. 2-21

4.3 典型的物理层标准接口(2)

• 规程特性

对不同的功能子集,有不同的规程。

RS-232-C 有14中不同的接口类型,适合于:单工, 半双工,全双工,同步,异步

• RS-232-C的不足与改进

不足:

- 传输性能低,距离短,速率低。

改进:

- 重新设计, X.21;
- 以RS-232-C为基础改进,1977年提出RS-449。


Fig. 2-21. Some of the principal RS-232-C circuits. The pin numbers are given in parentheses.

4.3 典型的物理层标准接口(3)

4.3.2 EIA RS-449/422-A/423-A

EIA RS-449 是为替代RS-232-C而提出的物理层标准接口。 实际上是一体化的三个标准。

主要改进:

- 改善了性能,加长了接口电缆距离,加大了数据传输率;
- 增加了新的接口功能,例如,回送检查;
- 解决了机械接口问题。
- 机械特性 37芯或9芯连接器。
- 电气特性
 - 与RS-232-C相连,采用非平衡型电气特性 RS-423-A, 20Kbps以下
 - 其他情况,采用平衡型电气特性 RS-422-A 和RS-423-A,
 20Kbps~2Mbps

4.3 典型的物理层标准接口(4)

• 功能特性 定义了30条功能线。

• 规程特性

基本上以RS-232-C为基础。

4.3.3 CCITT X.21

X.21: 在公共数据网PDN中进行同步操作的DTE/DCE之间的通用接口。

1980年的X.21由两部分组成:

- "通用接口": 真正的物理层部分;
- 用于线路交换网络的呼叫控制规程,用于DTE之间的连接,涉及到许多数据链路层和网络层的功能。

4.3 典型的物理层标准接口(5)

• 机械特性

15针连接器,ISO 4903。

- 电气特性
 - 采用非平衡型电气特性和平衡型电气特性。
 - 传输速率: 600, 2400, 4800, 9600, 48000bps
 - DTE使用非平衡型电气特性和平衡型电气特性; DCE使用平衡型电气特性
- 功能特性

定义了8条功能线。

• 规程特性:

分成四个工作阶段:空闲,呼叫控制,数据传送,清除

4.4 传输介质(1)

- 磁介质
- 双绞线
 - 既可用于模拟传输,也可用于数据传输;
 - 带宽依赖于线的粗细和传输距离;
 - UTP 3类线,UTP 5类线,UTP 6类线
- 基带同轴电缆
 - 50欧姆,用于数据传输; Fig. 2-3
- 宽带同轴电缆
 - 75欧姆,用于模拟传输,Cable TV技术,300MHz或450MHz


Fig. 2-3. A coaxial cable.


4.4 传输介质 (2)

• 光纤

- 目前,在试验室中光纤带宽超过1000Tbps; 160×2.5Gbps, 80×10Gbps的光纤已经实用;
- 光纤分类: 单模光纤和多模光纤 模式(mode): 是一个与很多参数有关的量,可以简单地 理解为偏振方向,单模光纤可以传输多种波长,但每个波 长只能有一种模式。
- 常用的三个波长窗口(光纤波段): Fig. 2-26
 - 0.85um: 衰减 (attenuation)大, 传输速率和距离受限制, 但价格便宜;
 - 1.30um: 衰减小, 无色散(dispersion)补偿、功率放大情况下, 最大传40km(最坏情况);
 - 1.55um: 衰减小, 无色散补偿、功率放大情况下, 最大 传80km (最坏情况)

4.4 传输介质 (3)

- 光缆 Fig. 2-7
- 光网络
 - 组网方式
 - 点到点: 四根线 (两根用于保护倒换)
 - 环: 两根线(一根用于保护倒换)
 - 中继器: 光 电 光,全光 Fig. 2-9
 - 全光网,光互联网论坛 OIF


Fig. 2-6. Attenuation of light through fiber in the infrared region.


Fig. 2-7. (a) Side view of a single fiber. (b) End view of a sheath with three fibers.


Fig. 2-9. A fiber optic ring with active repeaters.

4.5 其它网络传输技术(1)

- 4.5.1 无线传输(Wireless Transmission)(自学)
 - 电磁频谱
 - 无线电传输
 - 微波传输
 - 红外线和毫米波
 - 光波传输
- 4.5.2 电话系统(自学)

目前,电话系统的基本构成:

- 局部回路(双绞线,模拟信号传输)
- 中继(光纤或微波,数字信号传输)
- 交换局

4.5 其它网络传输技术(2)

4.5.3 SONET/SDH

1985年,Bellcore提出SONET(Synchronous Optical NETwork)标准。1989年,CCITT提出SDH(Synchronous Digital Hierarchy)标准,与 SONET 有微小差别。SONET主要用于北美和日本,SDH主要用于欧洲和中国。

- SONET/SDH,采用TDM技术。
- SONET路径:路径(path),链路(line),段(section) Fig. 2-29
- 基本SONET帧: 810 字节/125us
- ∴ 传输速率为 810×8/(125×10⁻⁶) = 51.84 Mbps 基本SONET信道称为STS-1 (Synchronous Transport Signal-1)
 - SONET帧格式: Fig. 2-30

4.5 其它网络传输技术(3)

- 复用Fig. 2-31复用是基于字节的。
- OC-3 与 OC-3c的区别
 c (concatenated) 表示级联, 非复用;
 OC-3 表示一个155.52 Mbps的载波是由三个单独的OC-1载波
 OC-1载波
 OC-3c 表示一个单独的155.52 Mbps的载波。
- SONET/SDH复用速率 Fig. 2-32
- SONET体系结构 Fig. 2-33


Fig. 2-29. A SONET path.


Fig. 2-30. Two back-to-back SONET frames.


Fig. 2-31. Multiplexing in SONET.

SONET		SDH	Data rate (Mbps)		
Electrical	Optical	Optical	Gross	SPE	User
STS-1	OC-1		51.84	50.112	49.536
STS-3	OC-3	STM-1	155.52	150.336	148.608
STS-9	OC-9	STM-3	466.56	451.008	445.824
STS-12	OC-12	STM-4	622.08	601.344	594.432
STS-18	OC-18	STM-6	933.12	902.016	891.648
STS-24	OC-24	STM-8	1244.16	1202.688	1188.864
STS-36	OC-36	STM-12	1866.24	1804.032	1783.296
STS-48	OC-48	STM-16	2488.32	2405.376	2377.728

Fig. 2-32. SONET and SDH multiplex rates.


Fig. 2-33. The SONET architecture.

4.5 其它网络传输技术(4)

- 4.5.4 窄带ISDN(Narrowband ISDN)(自学) 主要目标:在原电话系统的基础上,提供模拟和数字多种信号传输。
- ISDN的体系结构
- ISDN的接口标准
 - 通道类型A, B, C, D, E, H
 - 三种组合2B+D, 23B+1D或 30B+1D, 1A+1C
 - ISDN的发展趋势
 速度慢,144Kbps(2B+D)可用于目前的Internet访问服务。

4.5 其它网络传输技术(5)

4.5.5 宽带ISDN和ATM(自学)

B-ISDN基于ATM技术,ATM本身是一种分组交换技术。

B-ISDN技术是线路交换和分组交换之间的一种折衷,基于连接的服务。

- 虚电路
- ATM网络的传输:点到点的连接,随机传输
- ATM交换机

4.5 其它网络传输技术(6)

- 4.5.6 蜂窝无线电(Cellular Radio)(自学)
 - 单方向的讯呼系统
 - 无绳电话
 - 模拟蜂窝电话 AMPS (Advanced Mobile Phone System)
 - 数字蜂窝电话 GSM (Globle Systems for Mobile communication)
 - 个人通信服务 PCS/PCN
- 4.5.7 通信卫星(Communication Stallites)(自学)
 - 地球同步卫星
 - 低轨道卫星
 - 卫星与光纤