本章学习目标

- □ 理解支持数据链路层服务的原则:
 - □差错检测. 纠错
 - □共享广播信道: 多路访问
 - □链路层编址
 - □局域网:以太网,虚拟局域网VLAN
- □ 各种链路层技术实例与实现

数据通信与计算机网络A

第5章 链路层

- □ 5.1 概述与服务
- □ 5.2 差错检测和纠错
- □ 5.3多路访问协议
- □ 5.4 局域网
 - □ 链路层寻址和ARP
 - □ 以太网
 - □ 链路层交换机
 - □ 虚拟局域网
- □ 5.5 PPP

链路层: 概述

某些术语:

- □ 主机和路由器: 节点
- □ 沿通信路径的相邻节点的连接:

通信链路

- □ 有线链路
- □ 无线链路
- □ 局域网
- □ 第二层的分组叫帧, 封装数据报

数据链路层能够:经一条链路, 从一个节点传输数据到相邻节点

数据通信与计算机网络A

教据通信与计算机网络A

教据通信与计算机网络A

链路层: 相关内容

- □ 使用不同的链路协议,经过不 <mark>运输类比</mark> 同的链路, 传输数据报:
 - □ 如第一段链路是以太网,中间链 路是帧中继,最后链路是 802.11
- □ 每个链路协议提供不同的服务
 - □ 例如: 可能或不能经链路提供可 靠数据传输

- □ 从美国普林斯顿到瑞士洛桑的
 - □ 轿车: 普林斯顿到JFK机场
 - □ 飞机: JFK机场到日内瓦机
 - □ 火车: 日内瓦到洛桑
- □ 旅行者 = datagram
- □ 运输各段 = 通信链路
- □ 运输模式 = 链路层协议
- □ 旅行代理人= 选路算法

教据通信与计算机网络A 5

链路层服务

□ 封装成帧:

- □ 将数据报封装进帧,加上首部和尾部
- □ 用特殊比特流实现帧同步(涉及透明传输问题)

□ 链路访问:

- □ 如果共享媒体: 多路访问, 协调多个节点的帧传输
- □ 位于帧首部的"MAC"地址标识源、目的地

□ 相邻节点间的可靠交付

- □ 我们已经知道如何做了(传输层)!
- □ 在比特差错低的链路很少使用(光纤, 某些双绞线)
- □ 无线链路: 高差错率
 - 同时使用链路级和端到端可靠性

链路层服务(续)

- □ 流量控制:
 - □ 发送节点和接收节点之间"步调"一致
- □ 差错检测:
 - □ 差错由信号衰减、噪声所致
 - □ 接收方检测差错的存在
 - 信号发送方负责重传或丢弃帧
- - □ 接收方识别和纠正比特差错,而不采取重传
- □ 半双工和全双工通信控制:
 - □ 使用半双工,链路的两端节点能够传输数据,但只能交替进行
 - □ 使用全双工,链路的两端节点能够同时双向传输数据

数据通信与计算机网络A

链路层在何处实现?

- □ 每一个主机
- □ 链路层主体部分在"适配 器"中实现的(又称网络接
 - 口卡 NIC)
 - □ 核心是链路层控制器(实现 链路层功能: 成帧、链路接 入、差错检测等)
 - □ 以太网卡, PCMCIA卡, 802.11卡
- □ 与主机系统总线连接
- □ 是硬件和软件的结合

适配器通信

- □ 发送侧:
 - □ 将数据报封装在帧中
 - □ 増加差错检测比特, 可靠数 据传输,流量控制等
- □ 接收侧
 - □ 检测错误,可靠数据传输, 流量控制等
 - □ 提取数据报, 传递到接收节

教据通信与计算机网络A

第5章 链路层

- □ 5.1 概述与服务
- □ 5.2 差错检测和纠错
- □ 5.3多路访问协议
- □ 5.4 局域网
 - □ 链路层寻址和ARP
 - □ 以太网
 - □ 链路层交换机
 - □ 虚拟局域网
- □ 5.5 PPP

数据通信与计算机网络A

差错检测的基本原理

- EDC= 差错检测和纠错 bits (冗余码)
- D=需要进行差错检测的数据,可能包括首部字段
- □ 差错检测不是100%可靠!
 - □ 虽然发生的概率很低,但协议确实有可能漏掉某些差错
 - □ 较大的EDC字段能产生更好的检测和纠正

教据通信与计算机网络A 11

奇偶校验

单比特奇偶校验: 检测单个比特差错

检测和纠正单个比特差错

互联网传输层校验和回顾

发送方:

- □ 将待校验内容划分为16比 □ 对接收到的数据计算校验和 特整数序列来处理
- □ 求和: 对16比特序列补码 求和(最高位进位1回卷至 最低位相加)
- □ 校验和: 求和结果取反
- □ 发送方将校验和的值放入 UDP、TCP的校验和字段

接收方:

- □ 检查计算的校验和是否等于 校验和字段的值:
 - □ 不等 检测到差错
 - □ 相等- 没有检测到差错. 尽管 如此,还可能有错。详情见 后....

数据通信与计算机网络A 13

循环冗余码校验和

- □ 将数据比特D看作一个二进制数
- □ 选择r+1比特模式(生成式), G
- □目标:选择r个CRC比特R,使得
 - □ <D,R> 能够被G整除(以2为模)
 - □ 接收方知道G, 用<D,R>除以G, 余数全0: 没有差错; 否则有错!
 - □ 能够检测所有小于r+1比特的突发差错
- □ 广泛用于实践中(以太网、802.11、WiFi、ATM, HDCL)

数据通信与计算机网络A

循环冗余校验码例子

 $D \cdot 2^r XOR R = nG$

等价为:

 $D \cdot 2^r = nG XOR R$

等价为:

如果我们用D·2r除

以G, 余数为 R

$$R = \text{$\Re [\frac{D \cdot 2^r}{G}]$}$$

第5章 链路层

- □ 5.1 概述与服务
- □ 5.2 差错检测和纠错
- □ 5.3多路访问协议
- □ 5.4 局域网
 - □ 链路层寻址和ARP
 - □ 以太网
 - □ 链路层交换机
 - □ 虚拟局域网
- □ 5.5 PPP

数据通信与计算机网络A

多路访问链路、协议

两类"链路":

- □ 点对点链路
 - □ 用于拨号接入的PPP
 - □ 在以太网交换机和主机之间的点对点链路
- □ 广播链路(共享线路或媒体)
 - □ 传统的以太网
 - □ 向上游的HFC
 - □ 802.11无线LAN

教据通信与计算机网络A

多路访问控制(MAC)协议

- □ 单一共享广播信道
- □ 节点之间两个或更多的并行传输: 干扰
 - □ 碰撞 如果节点同时接收到两个或更多信号
 - □ 碰撞会导致接收失败。
- □ 多路访问控制协议
 - □ 采用分布式算法决定节点如何共享信道,例如:决定节 点何时能够开始传输信号
 - □ 共享信道的通信必须通过信道本身传输!
 - 口不用带外信道来协调

一个理想的多路访问控制协议

给定一个: 速率为R bps的广播信道

- 1. 当只有一个节点传输数据时,它能够以速率R发送
- 2. 当M个节点要传输数据时,每个节点能以平均速率R/M发送
- 3. 完全分散控制:

无特殊节点来协调传输

无同步时钟、时隙

4. 简单

教据通信与计算机网络A

MAC协议: 分类

□按信道划分

- □将信道划分为较小的"段"(时隙,频率,编码)
- □为节点分配一部分专用
- □如TDMA\FDMA\CDMA\WDMA等多路复用技术

□随机访问

- □不划分信道, 允许碰撞
- □必须能从"碰撞"中恢复

□"轮流"访问

□节点轮流使用信道,但有更多数据要发送的节点 能够获得更长的轮流时间。

数据通信与计算机网络A 20

信道划分MAC协议: TDMA

TDMA: 时分多路访问

- □ "周期性"访问信道
- □ 每个站点在每个周期中获得固定长度的时隙(长度=分组传输 时间)
- □ 不使用的时隙进入空闲状态
- □ 例子: 6个站点的LAN, 时隙1、3、4 有分组, 时隙2、5、6

教据通信与计算机网络A 21

信道划分 MAC协议: FDMA

FDMA: 频分多路访问

- □ 信道频谱划分为若干带
- □ 每个站点分配一个固定的频带
- □ 未有数据传输的频带为空闲状态
- □ 例子: 6个站点的LAN, 频带1、3、4 有分组, 频带2、5、6 空闲

随机访问MAC协议

- □ 当站点有分组要发送
 - □ 以信道全部速率R传输
 - □ 节点间无优先权协调
- □ 两个或更多节点传输数据→"碰撞",
- □ 随机访问MAC协议 定义了:
 - □ 如何检测碰撞
 - □ 如何从碰撞中恢复 (例如,一段延迟后重新传输)
- □ 典型的随机访问MAC协议:
 - □ 时隙ALOHA
 - □ 纯ALOHA
 - □ CSMA, CSMA/CD, CSMA/CA

时隙ALOHA

假定

- □ 所有帧有相同长度
- □ 时间划分为等长时隙(时 隙长度足够传输1个帧)
- □ 节点仅在时隙开始时开始 传输帧
- □ 节点必须时间同步
- □ 如果2个或多个节点在时 隙中传输,所有节点将检 测到碰撞

操作

- □ 当节点获得新帧,将在下一 个时隙中传输
 - □ 如果无碰撞,节点能够在下 一个时隙继续发送新帧
 - □ 如果碰撞,节点在每个后继 时隙中以概率p重传帧,直 到发送成功

时隙ALOHA

<u>优点</u>

- □ 单个活跃节点能够连续 以信道的最高速率全速 传输
- □ 高速分散: 仅节点中的 时隙需要同步
- □ 简单

缺点

- □ 碰撞, 浪费时隙
- □ 存在空闲时隙
- □ 节点必须能够在小于分 组传输时长的时间内检 测到碰撞的发生
- □ 需要时钟同步

数据通信与计算机网络A

时隙Aloha的效率

效率: 当多个节点都有许多帧 要发送时,成功时隙与总时隙 的长的比值

- □ 假定N个节点有很多帧要发 送,每个节点在每个时隙以 概率/发送数据
- □ 对于一个给定节点,在一个
 时隙中成功发送的概率 = p(1-p)^{N-1}
- □ 任何节点成功发送的概率= Np(1-p)^{N-1}

- □ 如何使效率最大化?
 - □ 求p* 使得Np(1-p)^{N-1}最 ★
- □ 对许多节点,当N趋近无 穷大,取Np*(1-p*)^{N-1} 极 限, 得到1/e = 0.37

最好情况:信道用于有效数据传输的时间是37%!

数据通信与计算机网络A

纯ALOHA

- □ 非时隙Aloha: 更简单,无同步要求
- □ 当节点有新帧生成, 立即传输
- 发生碰撞,节点以概率p重传该帧,否则等待一个帧的传输时间;之后,节点以概率p传输该帧,或者以概率1-p在另一个帧时间等待。
- □ 显然碰撞的概率增加,效率较时隙ALOHA降低:1/(2e)≈18%
 - □ 在t₀ 发送的帧与在[t₀-1,t₀+1]发送的其他帧碰撞

数据通信与计算机网络A 27

CSMA (载波侦听多路访问)

CSMA: 在传输前侦听:

□当一个站检测到的信号电压摆动值超过一定的门限值时,就认为 总线上至少有两个站同时在发送数据,表明产生了碰撞。

数据通信与计算机网络A 28

CSMA(载波侦听多路访问)

- □ 传播时延意味着两个节点可 能无法在准备发送数据时
- "听到"对方正在进行数据

传输

□碰撞发生后继续发送数据帧:

浪费信道资源

t₀

数据通信与计算机网络A 29

CSMA/CD (载波侦听多路访问/带碰撞 检测)

CSMA/CD:

- □ 在短时间内<mark>检测</mark>到碰撞
- □ 发生碰撞的数据传输被放 弃,减少信道浪费
- □ 碰撞检测:
 - 有线局域网容易实现: 测量 信号强度,比较传输的信 号和接收的信号
 - □ 在无线局域网中困难:由 于信号衰减等因素,接收 方接收到的信号强度不足

数据通信与计算机网络A

30

CSMA/CD 协议的争用期

- □ 假设网络带宽: Rbps,数据帧最小长度L(bits),信号在信道上的传播速 度: V(m/s), 通信双方距离为D(m)
- □ 双方何时检测到冲突?

CSMA/CD 协议的争用期

- □ 端到端往返时延 2_τ 称为争用期,或碰撞窗口
- □ 结论:
 - □ ①只有当A经过争用期这段时间还没有检测到碰撞,才能肯定这次 发送不会失败。
 - □ ②A发送数据帧的最短长度L必须满足: L/R≥(2D/V)→L≥(2D/V)*R
- □ 举一个栗子

假定 1km 长的 CSMA/CD 网络的数据率为 1Gb/s。设信号在网络上的传播速率为 200000km/s。求能够使用此协议的最短帧长。

答:对于 1km 电缆,单程传播时间为 1÷200000=5×10°s,即 5us,来回路程传播时间为 10us。 为了能够按照 CSMA/CD 工作,最短帧的发射时间不能小于 10us。以 1Gb/s 速率工作,10us 可以发送的比特数等干:

$$\frac{10 \times 10^{-6}}{1 \times 10^{-9}} = 10000$$

因此, 最短帧是 10000 位或 1250 字节长。

"轮流"访问MAC协议

- □ 信道划分 MAC协议:
 - □ 在高负载时高效、公平地共享信道
 - □ 低负载时低效: 信道访问延时, 当仅有1个活跃节 点传输数据时, 也仅分配了 1/N 带宽!
- ロ 随机访问 MAC协议
 - □ 低负载时效率高:单个节点能够完全利用信道资源
 - □ 高负载:碰撞开销
- 口"轮流"访问MAC协议
 - □ 兼有这方面的优点!

"轮流"访问 MAC协议

轮询:

- □ 主节点"邀请"从节点依 次传输数据
- □ 通常使用"沉默"的从设备
- □ 存在问题:
 - □ 轮询开销
 - □ 等待时延
 - □ 单点故障(主节点)

数据通信与计算机网络A 34

数据通信与计算机网络A 33

"轮流"访问 MAC协议

- □ 控制令牌从一个节点顺序 地传递到下一个.
- □ 令牌: 一种特殊的数据帧
- □ 存在问题:
 - □ 令牌开销
 - □ 等待时延
 - □ 单点故障(令牌)

MAC协议小结

- □信道划分:通过时间、频率或编码
- □随机访问(动态的)
 - □ALOHA, S-ALOHA, CSMA, CSMA/CD
 - □CSMA/CD 用在以太网中
 - □CSMA/CA 用在 802.11中
- □轮流
 - □主节点轮询; 令牌传递
 - □典型应用: 蓝牙、FDDI、令牌环

- □ 5.1 概述与服务
- □ 5.2 差错检测和纠错
- □ 5.3 多路访问协议
- □ 5.4 局域网
 - □ 链路层寻址和ARP
 - □以太网
 - □ 链路层交换机
 - □ 虚拟局域网

- □ 5.5 链路虚拟化: MPLS
- □ 5.6 数据中心网络
- □ 5.7 回顾: Web页面请求历 程

数据通信与计算机网络A 37

MAC地址和ARP

- □ 32-bit IP地址:
 - □ 网络层地址
 - □ 用于使数据报到达目的IP子网,支持分组转发
- □ MAC(或LAN 或物理或以太网)地址:
 - □ 用于使数据报从一个物理接口到达另一个物理连接的接口(同一个网络内)
 - □ 48 bit MAC地址(对多数LAN) 固化于适配器ROM中, 有些可以软件设置
- □ 例如: b0-df-c1-20-49-b0

数据通信与计算机网络A 38

LAN 编制和ARP

在LAN中的每块适配器具有独一无二的LAN地址

LAN地址(续)

- □ MAC地址分配由IEEE管理
- □ 制造商购买部分MAC地址空间(前24比特, 确保惟一性)
- □ 类比
 - □ MAC地址:像居民身份证号
 - □ IP地址: 像邮政地址
- □ MAC 扁平地址 → 可移动性
 - □ 能够将LAN卡从一个LAN移动到另一个LAN
- □ IP层次地址
 - □ 取决于节点所在的子网

数据通信与计算机网络A 40

ARP: 地址解析协议

问题: 在同一个局域网内,已 知节点的IP地址怎样获取节 点的MAC地址?

- □ LAN上的每个IP节点(主机、 路由器)都有ARP表:
 - □ IP/MAC地址映射
 - < IP地址; MAC地址; TTL>
 - TTL (寿命): 地址映射过期的时间(通常20分钟)

数据通信与计算机网络A 41

ARP协议: 相同的LAN (网络)

- □ 主机A要向同一个局域网内 的主机B发送数据报,并且B 的MAC地址不在A的ARP表 由・
- □ A广播ARP 请求分组, 包含B 的IP地址
 - □ 目的地MAC地址 = FF-FF-FF-FF-FF
 - □ 在 LAN上的所有机器接 收ARP请求
- □ B接收ARP分组,用它的 MAC地址回答 A
 - □ 应答帧发送到A的MAC 地址 (单播)

- □ A在它的ARP表中缓存(保存) IP-MAC地址对,直到信息超 时
 - □ 超时后被删除
- □ ARP是"即插即用":
 - □ 节点创建它们的ARP表无需网络管理员干预

选路到另一个LAN

目的: 主机A经路由器R向主机B发送数据报

- ▶ 假设A知道B的IP地址
- > 假设A知道第一跳路由器R的IP地址
- ▶ 假设A知道R的MAC地址

数据通信与计算机网络A 43

选路到另一个LAN

- ⋄ A生成具有源IP地址A、目的IP地址B的数据报
- ♦ A使用ARP解析得到R的左侧接口 (111.111.111.110) 的MAC地址E6-E9-00-17-BB-4B, 生成数据帧

数据通信与计算机网络A 44

选路到另一个LAN

- ⋄ A发送数据帧到R
- R接收数据帧,解封装数据报,发送到网络层

选路到另一个LAN

- R以源 IP地址A, 目的地址B转发数据报
- * R使用B的MAC地址为目的地址,创建数据帧封装A-to-B IP数据报

数据通信与计算机网络A

选路到另一个LAN

- ⋄ R以源 IP地址A, 目的地址B转发数据报
- » R 使用B的MAC地址为目的地址,发送数据帧给B

选路到另一个LAN

« B接收数据帧,解封装数据报,发送到网络层

- □ 5.1 概述与服务
- □ 5.2 差错检测和纠错
- □ 5.3多路访问协议
- □ 5.4 局域网
 - □ 链路层寻址和ARP
 - □以太网
 - □ 链路层交换机
 - □ 虚拟局域网
- □ 5.5 PPP

教据通信与计算机网络A

以太网

- "占统治地位"的 有线LAN技术:
- □100Mbs网卡百元以内
- □最先广泛使用的LAN技术
- □比令牌LAN和ATM更便宜、配置更简单
- □满足用户对网络速率的要求: 10 Mbps 10 Gbps

Metcalfe的以太网草图

数据通信与计算机网络A 50

以太网拓扑结构

- □ 总线拓扑: 流行于20世纪90年代, 是广播式局域网, 所有节点都在同一个冲突域
- □ 星型拓扑:目前主流结构,以集线器或交换机为中心
- □ 基于集线器的星型结构以太网,本质上还是广播式局域网
- □ 基于交换机的星型结构以太网,每个交换机接口都是一个单独 的冲突域!

以太网提供的服务

- □ 以太网提供的服务是不可靠交付,即尽最大努力的交付。
 - □ 无连接: 在发送和接收适配器之间没有握手
 - □ 不可靠: 接收适配器不向发送适配器发送确认或否定确认
- □ 当接收方收到有差错的数据帧时就丢弃此帧, 其他什么也不做。差错的纠正由高层来决定。
- □ 如果高层发现丢失了一些数据而进行重传,但以太网不知道 这是一个重传的帧,而是当作一个新的数据帧发送。

以太网V2的帧结构

□ 发送适配器在以太网帧(或其他网络层协议分组)中封装IP 数据报

- □ 前同步码 (8字节):
- □ 模式为前7个字节是10101010 , 第8个字节为 10101011
- □ 用于同步接收方,发送方时钟速率

以太网V2的帧结构(续)

- □ 源/目的地址 (各6字节):
 - □ 如果适配器接收具有匹配的目的地址或广播地址(如ARP分组) 的帧, 它将帧中的数据提交给网络层协议
 - 🗖 否则,适配器丢弃帧
- □ 类型 (2字节):指示帧中封装的是哪个高层协议分组(大多数为IP 但也可以支持其他类型如 Novell IPX和AppleTalk)
- □ 数据 (46~1500字节): 指示上层协议载荷, 有效的MAC帧长度64字节~1518字节。
- □ CRC (4字节):在接收方核对,如果检测到差错,该帧就被丢弃

回顾: CSMA/CD 协议的争用期

- □ 端到端往返时延 2τ 称为争用期,或碰撞窗口
- □ 结论:
 - □ ①只有当A经过争用期这段时间还没有检测到碰撞,才能肯定这次 发送不会失败。
 - □ ②A发送数据帧的最短长度L必须满足: L/R≥(2D/V)→L≥(2D/V)*R
- □ 10Mbps以太网争用期定义为51.2µs
 - □ 理想情况下,电磁波在电缆中的传输速率为2*10 ^ 5km/s
 - 早期的10Mbps以太网最多只能有5个网段,4个中继器器,而其中 只允许3个网段有设备,其他两个只是传输距离的延长,因此 10Mbps以太网连接的极限距离是2500米。
 - 所以往返时延25μs+中继器的额外时延,预估时延取为45μs,再加上48bit的人为干扰信号(强化碰撞)耗时4.8μs,所以IEEE将10Mbps以太网的争用期定义为51.2μs。
 - □ 10Mb/s*51.2µs=512bit, 512/8=64字节, 即最小帧长度64字节

| 日本 | 1 日本 |

- □ 发送数据的站点检测到冲突时:
 - □ 立即停止发送数据;
 - □ 再继续发送若干比特 (32或48bit) 的人为干扰信号(jamming signal), 以便让所有用户都知道现在已经发生碰撞。

最小帧间间隔

- □ 以太网还规定帧间最小间隔为9.6 μs (对于10Mbps以太网相当于96比特时间)。
- 站点在检测到总线开始空闲后,还要等待 9.6 μs 才能再次发 送粉据。
- □ 目的: 为了使刚刚接收到数据帧的接收方的缓存来得及清理, 做好接收下一帧的准备。

以太网的CSMA/CD协议

- □ 总线拓扑和使用集线器的星型拓扑以太网,显然多个节点同时发送时会出现帧碰撞,因此对于这种广播式以太网,使用CSMA/CD协议
- □ 对于基于交换机的星型结构以太网,采用的是存储转发分组交换,且现代交换机是全双工,不会再有碰撞发生,无需使用CSMA/CD协议

以太网的CSMA/CD协议

截断二进制指数退避算法

- □ 发生碰撞的站点在停止发送数据后,要推迟(退避)— 个随机时间才能再发送数据。
 - □ 确定基本退避时间,一般为争用期 2 _τ。
 - □ 从整数集合[0,1,...,(2^k-1)]中随机地取出一个数,记为
 - r。退避等待时间= r 倍的基本退避时间。
 - □ 参数 k的计算公式: k = Min[重传次数, 10]
 - □ 当重发达 16 次仍不能成功时丢弃该帧, 并向高层报告。

截断二进制指数退避算法

- □ 例如:
 - □ 第1次碰撞发生后,每个站点等待0或1个争用期后重发;
 - □ 第2次发生碰撞后,等待时间从0、1、2、3个争用期中随机选一个;
 - □ 第3次发生碰撞后,等待时间从0~2³-1<mark>个争用期</mark>之间随机 选一个:
 - □ 检测 i 次碰撞后,等待时间从0~ 2ⁱ-1 个争用期之间随机
 选一个;
 - □ 检测10次碰撞后,等待时间就从0<mark>到</mark>1023<mark>个争用期</mark>之间随 机选一个;
 - □ 检测16次碰撞后,控制器不再动作,并宣告<mark>发送失败</mark>。

以太网的信道利用率

- _ 以大网的信道被占田的情况
 - 争用期长度为2元,即端到端传播时延的两倍。假设检测到碰撞后不发送干扰信号。
 - \square 帧长为 L (bit),数据发送速率为 C (b/s),因而帧的发送时间为 $L/C=T_0$ (s)。
- □ 一个帧从开始发送,经过可能发生的碰撞后,重传多次,直到发送成功且信道转为空闲(即再经过时间 τ 使得信道上无信号在传播)时为止,是发送一帧所需的平均时间。

参数 a

- ロ 要提高以太网的信道利用率,就必须减小 τ 与 T_0 之比。在以太网中定义参数 a,它是以太网单程端到端时延 τ 与帧的 发送时间 T_0 之比: $a=\frac{\tau}{T_0}$
- □ a→0表示一发生碰撞就立即可以检测出来, 并立即停止发送,因而信道利用率很高。
- □ *a* 越大,表明争用期所占的比例增大,每发生一次碰撞就 浪费许多信道资源,使得信道利用率明显降低。

极限信道利用率 Smax

- □ 当数据率一定时,以太网的连线长度受到限制,否则 τ的数值会太大。
- □ 以太网的帧长不能太短, 否则 T₀的值会太小, 使 a 值太大。
- □ 在理想情况下,以太网上的各站发送数据都不会产生碰撞, 即总线一旦空闲就有某一个站立即发送数据。
- □ 发送一帧占用线路的时间是 T_0 + τ , 而帧本身的发送时间 是 T_0 。于是理想情况下极限信道利用率 S_{max} 为:

$$S_{\text{max}} = \frac{T_0}{T_0 + \tau} = \frac{1}{1 + a}$$

不同的以太网技术

- □ 许多不同的以太网技术
 - □ 通用的MAC协议和帧格式
 - □ 不同的速率: 2 Mbps, 10 Mbps, 100 Mbps, 1Gbps, 10G bps
 - □ 不同的物理介质: 光纤, 电缆

不同的以太网技术

- 传统以太网最初使用粗同轴电缆,后来演进到使用较便宜细同轴电缆,最后发展为使用更便宜和灵活的双绞线。
- □ T表示双绞线(Twisted Pair),如10Base-T和100Base-T; 10BASE-T的通信距离稍短,节点连接到一台集线器:"星型 拓扑";每个站到集线器的距离不超过100 m
- □ 10/100 Mbps速率,后者被称为 "快速以太网"
- 10BASE-T 无屏蔽双绞线星形以 太网的出现, 既降低成本, 又提 高可靠性为以太网在局域网中统 治地位奠定牢固的基础。

- □ 5.1 概述与服务
- □ 5.2 差错检测和纠错
- □ 5.3多路访问协议
- □ 5.4 局域网
 - □ 链路层寻址和ARP
 - □ 以太网
 - □ 链路层交换机
 - □ 虚拟局域网
- □ 5.5 PPP

教据通信与计算机网络A 67

广播域和冲突域

- 一个逻辑上的计算机组,接收同 样广播消息的节点集合。如:在 该集合中的任何一个节点传输一 个广播帧,则所有其他能收到这 个帧的节点都被认为是该广播域 的一部分。
- 所以类似Hub、二层交换机等节 点都被认为都是同一个广播域。 而路由器,第三层交换机则连接 不同的广播域。
- 广播域 (Broadcast Domain) 是 冲突域 (Collision Domain) 是一 种物理分段,是指连接在同一物 理介质上的所有站点的集合,同 一冲突域中的设备互联时,同一 时刻只允许一个设备发送的数据 从共享的物理通道中通过, 其他 设备发送的数据则要等到这个通 道处于"空闲"时才可以通过,否 则会出现冲突。
 - 连接同一冲突域的设备有集线 器,中继器或者其他进行简单复 制信号的设备。

http://www.kokojia.com/article/27609.html

用集线器互联

- □ 主干集线器互联LAN网段
- □ 扩展局域网范围,但单独碰撞域会合并为一个大的碰撞域
- □ 不能互联使用不同以太网技术的局域网 (如10BaseT和100BaseT)

链路层交换机

□功能

- □ 存储并转发以太网帧
- □ 检查帧首部并基于MAC目的地址选择性地转发 帧

□ 优点:

- □ 透明,主机不知道交换机的存在
- □ 即插即用, 自学习, 交换机不必配置

- □ 主机和路由器ARP表较大,生成可观的ARP处理量和流量大
- □ 交换机组成的网络是一个广播域,无法防范广播风暴(转发广播

数据诵信与计算机网络A 70

链路层交换机

- □ 主机直接连接到交换机接口
- □ 交换机输出接口设有缓存
- □ 全双工通信
- □ 交换: A-to-A'和B-to-B'可以 同时发送, 无碰撞 (每一个交 换机接口都是独立的冲突 域), 不再需要MAC协议

交换机连接LAN

- □ 当交换机接口直接连接了集线器, 而集线器又连接了多 台主机时
- □ 每个集线器连接的局域网需要使用MAC协议。

数据通信与计算机网络A 72

71

交换机连接LAN: 流量隔离

- □ 交换机将子网分割成LAN, LAN成为分离的碰撞域
- □ 交换机过滤分组:
 - □ LAN内的数据帧通常不在其他LAN上转发

交换机:转发表

- □ 交换机怎样决定向哪个接口转发数据 帧呢?
- □ 一个交换机具有一个转发表:
 - □ (MAC地址,接口,生存期)
 - □ 超过生存期的表项被删除
 - □ 收到数据帧时,交换机"得知" 发送方在哪个接口
 - □ 交换机中记录了"发送方—接口"的 映射关系

MAC addr	Interface	TTL
MAC-A	1	60

Switch table (initially empty)

switch with six interfaces (1,2,3,4,5,6)

数据通信与计算机网络A 74

Dest: A'

交换机:过滤/转发

当交换机 收到1个数据帧:

使用目的地址MAC地址索引交换表

if找到目的地址项

then{

if 数据帧的目的地址与此帧的来源地址相同

then 丢弃帧

else 在交换表指示的接口转发该帧

else 洪泛。

向所有接口(除了该帧到达的)转发该帧

数据通信与计算机网络A 75

交换机自学习、转发的实例

⋄ 帧的目的为A¹, 但接口位置未知 使用洪泛

⋄ 帧的目的地为A,接口位置

有选择性发送到 通信链路上

MAC addr	interface	TTL	
Α	1	60	switch table
A'	4	60	(initially empty

itially empty)

5-76

交换机与集线器互联

- □ 交换机从C接收帧
 - □ 注意到交换机表中C位于接口1(添加C的表项)
 - □ 因为D不在表中,交换机将向接口2和3转发帧 (洪泛)
- □ D接收帧

- □ 交换机从D接收帧
 - □ 注意到在交换机表中D位于接口 2(添加表项D)
 - □ 因为C在表中, 交换机仅向接口1转发帧
- □ C接收帧

数据通信与计算机网络A 78

交换机与交换机互联

- □ 当A向G发送数据帧时, S1如何知道必须通过S4转发? 而 S4如何知道通过S3转发?
 - □ 也是通过自学习生成交换表

数据通信与计算机网络A 79

交换机互联的自学习和转发

交换机互联的层级结构

□ 练习: 假设主机C发送数据帧给I, I 应答C, 初始转 发表为空,请写出收发上述数据帧后, S1/S4的转发表

数据通信与计算机网络A 80

交换机 vs. 路由器

- □ 两者都是存储转发设备
 - □ 路由器: 网络层设备(检 查网络层首部)
 - □ 交换机:链路层设备 (检查链路层首部)
- □ 两者都有转发表:
 - □ 路由器使用选路算法维 护转发表,依靠IP地址
 - □ 交换机使用洪泛、自学 习维护转发表,依靠 MAC地址

对比小结

	集线器	路由器	交换机
流量隔离	no	yes	yes
即插即用	yes	no	yes
优化选路	no	yes	no
隔离广播	no	yes	no

显然:路由器提供了更健壮的流量隔离方式和对广播风暴的控 制,并且还在主机之间使用了更"智能"的路由,更适合于几 干台甚至以上主机组成的更大规模网络

数据通信与计算机网络A 82

第5章 链路层

- □ 5.1 概述与服务
- □ 5.2 差错检测和纠错
- □ 5.3多路访问协议
- □ 5.4 局域网
 - □ 链路层寻址和ARP
 - □ 以太网
 - □ 链路层交换机
 - □ 虚拟局域网
- □ 5.5 PPP

VLAN: 虚拟局域网

常见的机构网络配置

- □ □左图网络拓扑存在的问题:
 - □ ①管理用户: CS 用户移动到 EE, 但他可能希望继续连接CS 的交换机?
 - ②可能造成交换机部署上的浪 费(如机构内部存在多个小 组,但每个小组组规模很小)
 - ③单个广播域缺乏流量隔离:
 - □ 所有的二层广播流量(例如 携带ARP和DHCP的报文、 或那些目的MAC地址还未 被交换机学习到的帧) 仍然 必须跨越整个机构网络
 - □ 带来安全性、效率问题

VLAN: 虚拟局域网

基于端口的VLAN

□ 流量隔离: 只能在属于相同 VLAN的端口之间交付帧

□ 也可以根据端点的MAC地址 定义VLAN, 而不是交换端口

□ 动态成员: 端口可以动态 的在VLAN之间分配

□ VLAN之间转发: 通过路由器完成。

跨越多个多交换机的VLAN

- □ 干线端口: 发送到任何VLAN的帧, 经过干线端口和链
 - 路,转发到其他物理交换机
 - □ 交换机内VLAN转发的帧不能是802.1帧(必须携带VLAN
 - □ 定义了扩展的以太网802.10 协议用于跨越VLAN干线的帧

802.10 VLAN帧格式

□ 标准的以太网帧+4字节的VLAN标签组成。

第5章 链路层

- □ 5.1 概述与服务
- □ 5.2 差错检测和纠错
- □ 5.3多路访问协议
- □ 5.4 局域网
 - □ 链路层寻址和ARP
 - □ 以太网
 - □ 链路层交换机
 - □ 虚拟局域网
- □ 5.5 PPP

点对点链路层控制

- □ 一个发送方、一个接收方、一段链路: 比广播链路容易 处理:
 - □ 无需媒体访问控制
 - □不需要明确的MAC寻址
 - □如拨号链路、ISDN链路
- □ 流行的点对点DLC协议:
 - □ PPP (point-to-point协议)
 - □ HDLC: 高级数据链路控制 (数据链路过去被认为位于 协议栈的"高层"!)

教据通信与计算机网络A 89

PPP 设计要求[RFC 1557]

- □ 分组成帧: 在数据链路帧中封装网络层数据报
 - □ 同时承载任何网络层协议分组(不止是IP)
 - □ 向上层实现多路分解
- □ 比特透明传输: 在数据字段必须承载任何比特模式
- □ 差错检测: 不纠错, 丟弃差错帧
- □ 连接活跃性: 检测、向网络层通告链路故障
- □ 支持多种类型链路: 如PPPOE, 允许多个连接在以太 网的用户共享一条到ISP的宽带链路。
- □ 网络层地址协商: 网络层实体能够协商或配置彼此的网络地址

数据通信与计算机网络A 91

PPP数据帧

□ 标志: 定界符(成帧)

□ 地址: 不起作用(仅是一个选项)

□ 控制:不起作用;以后可能有多种控制字段

□ <mark>协议: 该帧交付的高层协议 (如 PPP-LCP, IP, IPCP等)</mark>

□ 信息: 上层协议的分组数据

□ 校验: 实现差错检测的冗余循环校验

数据通信与计算机网络A 92

PPP数据传输

- □ 考虑: 发送方向接收方发送了若干数据帧,接收方如何从 比特流中区分出数据帧?
- □ 解决方案: 使用帧定界符, PPP为0x7E(01111110)
- □ 考虑: 如果数据字段中出现了和帧定界符01111110一样的 比特流,接收方会误判为上一个帧结束了,如何解决?
- □ <mark>解决方案</mark>:采用透明传输,即按某种规则对数据进行"转 义"

https://tools.ietf.org/html/rfc1662#page-9

数据通信与计算机网络A 93

PPP异步传输的字符填充法

对于发送方的转义规则为:

- □ 信息字段中出现的每一个 0x7E 字节序列, 转变成为 2 字节序列 (0x7D, 0x5E).
- □ 信息字段中出现的一个 0x7D 的字节序列, 转变成为 2 字节序列 (0x7D, 0x5D)。
- □ 信息字段中出现 ASCII 码的控制字符 (即数值小于 0x20 的字符), 转变为2字节序列 (0x7D 字节, 该字符与0X20异或值)。

PPP同步传输的零比特填充

- □ PPP 协议用在 SONET/SDH 链路时,使用同步传输(一连串的比特连续传送)。这时 PPP 协议采用零比特填充方法来实现透明传输。
- □ 在发送端,只要发现有 5 个连续 1,则立即填入一个 0。
- □ 接收端对帧中的比特流进行扫描。每当发现 5 个连续1时,就把这 5 个连续 1 后的一个 0 删除。

数据部分恰好出现与 0x7E 一样的二进制位串

PPP数据控制协议

在交换网络层数据前,数据链路

对等方必须: LCP\NCP

□ 配置PPP链路(如最大的帧 长,身份鉴别协议等)

□ 学习/配置网络层信息

□ 对IP: 使用IP控制协议 (IPCP)分组,封装成PPP帧 (协议字段: 8021),完成IP

地址等相关信息的配置

dead link astablishment terminating authenticate network layer config