软考资料免费获取

- 1、最新软考题库
- 2、软考备考资料
- 3、考前压轴题

命 微信扫一扫,立马获取

6W+免费题库

免费备考资料

PC版题库: ruankaodaren.com

网络工程师考试常用计算公式汇总

一、单位的换算

1字节(B)=8bit 1KB=1024字节 1MB=1024KB 1GB=1024MB 1TB=1024GB

通信单位中 K=千 ,M= 百万 计算机单位中 $K=2^10$,M= 2^20 倍数刚好是 1.024 的幂 $^{^{^{\prime}}}$ 为次方; /为除 ; *为乘 ; (X/X) 为单位

二、计算总线数据传输速率

总线数据传输速率=时钟频率(Mhz)/每个总线包含的时钟周期数*每个总线周期 传送的字节数(b)

三、计算系统速度

每秒指令数=时钟频率/每个总线包含时钟周期数/指令平均占用总线周期数平均总线周期数=所有指令类别相加(平均总线周期数*使用频度)控制程序所包含的总线周期数=(指令数*总线周期数/指令)指令数=指令条数*使用频度/总指令使用频度每秒总线周期数=主频/时钟周期FSB带宽=FSB频率*FSB位宽/8

四、计算机执行程序所需时间

P=T*CPT*T

执行程序所需时间=编译后产生的机器指令数*指令所需平均周期数*每个机器周期时间

五、指令码长

定长编码:码长>=1og2

变长编码:将每个码长*频度,再累加其和

平均码长=每个码长*频度

六、流水线计算

流水线周期值等于最慢的那个指令周期

流水线执行时间=首条指令的执行时间+(指令总数-1)*流水线周期值

流水线吞吐率=任务数/完成时间

流水线加速比=不采用流水线的执行时间/采用流水线的执行时间

流水线的总时间=(指令总数+2)*周期值

七、存储器计算

存储器带宽:每秒能访问的位数 单位 ns=10-9 秒

存储器带宽=1 秒/存储器周期(ns)*每周期可访问的字节数

(随机存取)传输率=1/存储器周期

(非随机存取)读写 N 位所需的平均时间=平均存取时间+N 位/数据传输率

内存片数: (W/w)*(B/b)W、B表示要组成的存储器的字数和位数;

w、b 表示内存芯片

的字数和位数

存储器地址编码=(第二地址 - 第一地址)+1

{例: [(CFFFFH-90000H)+1] / [(16K*1024)*8bit]}

内存位数: log2 (要编址的字或字节数)

八、Cache 计算

平均访存时间: Cache 命中率 * Cache 访问周期时间 + Cache 失效率 * 主存访问周期时间

「例: (2%*100ns+98%*10ns)+1/5*(5%*100ns+95%*10ns)=14.7ns

映射时, 主存和 Cache 会分成容量相同的组

cache 组相联映射主存地址计算

主存地址=(主存容量块数*字块大小)log2(主存块和 cache 块容量一致)

「例: 128*4096 = 219(27*212)

主存区号=(主存容量块数 / cache 容量块数)1og2

Cache 访存命中率=cache 存取次数/(cache 存取次数+主存存取次数)

九、磁带相关性能公式

数据传输速率(B/s)=磁带记录密度(B/mm)*带速(mm/s)

数据块长充=B1(记录数据所需长度)+B2(块间间隔)

B1=(字节数/记录)*块因子/记录密度

读 N 条记录所需时间: T=S(启停时间)+R+D

R(有效时间)=(N*字节数/记录)/传输速度

D(间隔时间)=块间隔总长/带速=「(N/块化因子)*(块间间隔)]/带速

每块容量=记录长度*块化系数

每块长度=容量/(记录密度)

存储记录的块数=磁带总带长 / (每块长度+每块容量)

磁带容量=每块容量*块数

十、磁盘常见技术指标计算公式

双面盘片要*2 因为最外面是保护面又-2 N*2-2

非格式化容量=位密度*3.14159*最内圈址径*总磁道数

「例: (250*3.14*10*10*6400) /8/1024/1024 = 59.89MB]

总磁道数=记录面数*磁道密度*(外直径-内直径) /2

「例:8 面*8*(30-10) /2*10=6400]

每面磁道数=((外径-内径)/2)×道密度

每道位密度不同,容易相同

每道信息量=内径周长×位密度

「例: 10cm×10×3.14159×250 位/mm =78537.5 位/道]

格式化容量=每道扇区数*扇区容量*总磁道数

「例: (16*512*6400) /1024/1024=50MB]

or

格式化容量=非格式化容量×0.8

平均传输速率=最内圈直径*位密度*盘片转速

[例: [2*3.14*(100/2)]*250*7200/60/8=1178Kb/s]

数据传输率=(外圈速率+内圈速率)/2

外圈速率=外径周长×位密度×转速

[例:(30cm×10×3.14159×250 位/mm×120转/秒)/8/1024=3451.4539 KB/s]

内圈速率=内径周长×位密度×转速

[例: (10cm×10×3.14159×250 位/mm×120 转/秒)/8/1024=1150.4846 KB/s]

数据传输率(3451.4539+1150.4846)/2=2300.9693 KB/s

存取时间=寻道时间+等待时间

处理时间=等待时间+记录处理时间

(记录处理最少等待时间=0,最长等待时间=磁盘旋转周期 N ms/周[-1:记录道数)

移动道数(或扇区)=目标磁道(或扇区)-当前磁道(或扇区)

寻道时间=移动道数*每经过一磁道所需时间

等待时间=移动扇区数*每转过一扇区所需时间

读取时间=目标的块数*读一块数据的时间

数据读出时间=等待时间+寻道时间+读取时间

减少等待时间调整读取顺序能加快数据读取时间

平均等待时间=磁盘旋转一周所用时间的一半

(自由选择顺逆时钟时,最长等待时间为半圈,最短为无须旋转.

平均等待时间=(最长时间+最短时间)/2

平均寻道时间=(最大磁道的平均最长寻道时间+最短时间)/2

最大磁道的平均最长寻道时间=(最长外径+圆心)/2

十一、操作系统

虚存地址转换

(((基号)+ 段号)+页号) * 2n(注: 这里是指 2 的 N 次方) +页内偏移

十二、网络流量与差错控制技术 最高链路利用率

a: 帧计数长度

a 可以是 传播延迟/发一帧时间

数据速率*线路长度/传播速度/帧长数据速率*传播延迟/帧长

 λ 停等协议最高链路利用率 E=1/(2a+1)

W: 窗口大小

λ 滑动窗口协议

E=W/(2a+1)

P:帧出错概率

λ 停等 ARQ 协议

E=(1-P)/(2a+1)

λ 选择重发 ARQ 协议

若 W>2a+1 则 E=1-P

若 W<=2a+1 则 E=W(1-P)/(2a+1)

λ 后退 N 帧 ARQ 协议

若 W>2a+1 则 E=(1-P)/(1-P+NP)

若 W<=2a+1 则 E=W(1-P)/(2a+1)(1-P+NP)

十三、CSMA/CD 常用计算公式

网络传播延迟=最大段长/信号传播速度

冲突窗口=网络传播延迟的两倍.(宽带为四倍)

最小帧长=2*(网络数据速率*最大段长/信号传播速度)

例: Lmin= 2 * (1Gb/s * 1 / 200 000) =10 000bit =1250 字节

十四、性能分析

吞吐率 T(单位时间内实际传送的位数)

T=帧长/(网络段长/传播速度+帧长/网络数据速率)

网络利用率 E

E =吞吐率 / 网络数据速率

十五、以太网冲突时槽

T=2(电波传播时间+4 个中继器的延时)+发送端的工作站延时+接收站延时 即 T= 2* (S/0.7C) + 2*4Tr+2Tphy

T= 2S/0.7C+2Tphy+8Tr

S= 网络跨距

0.7C=电波在铜缆的速度是光波在真空中的0.7倍光速

Tphy=发送站物理层时延

Tr= 中继器延时

十六、快速以太网跨距

S = 0.35C (Lmin /R - 2 Tphy -8Tr)

十七、令牌环网

λ 传输时延= 数据传输率 * (网段长度/传播速度)

例: 4Mb/s*(600 米/200 米/us)us = 12 比特时延

(1us=10-6 秒)

存在环上的位数 = 传播延迟(5us/km) * 发送介质长度 * 数据速率 + 中继器延迟

十八、路由选择

λ 包的发送 = 天数 * 24 小时(86400 秒) * 每秒包的速率 = *** == 2 *

十九、IP 地址及子网掩码计算(重点)

可分配的网络数 = 2²网络号位数

网络中最大的主机数 = 2^2 主机号位数-2 例: $10 \frac{d}{d}$ 位主机号 = 2^2 10 -2

=1022

IP 和网络号位数 取子网掩码

例: IP: 176.68.160.12 网络位数:22

子网: ip->二进制->网络号全1, 主机为0->子网

前 22 位 1, 后为 0 = 255. 255. 252. 0

二十、V1sm 复杂子网计算

Ip/子网编码

1. 取网络号. 求同一网络上的 ip

例: 112.10.200.0/21

前 21 位->二进制->取前 21 位相

同者

(ip)

/(子网)

2. 路由汇聚

例: 122.21.136.0/24 和 122.21.143.0/24

判断前24位->二进制->取

前24位相同者

10001000

10001111

二十一、系统可靠性:

串联: R = R1*R2*....RX

并联: R = 1 - (1-R1)*(1-R2)*...(1-RX)

二十二、pcm编码

取样:最高频率*2

量化:位数=log2²级数 编码量化后转成二进制

二十三、海明码信息位:

k=冗余码

n=信息位

 $2^k-1 >= n+k$

二十四、数据通信基础

信道带宽

模拟信道 W= 最高频率 f2 - 最低频率 f1

数字信道 为信道能够达到的最大数据速率.

有噪声

香农理论 C(极限数据速率 b/s) = W(带宽)*log2(1+S/N(信噪比)) 信噪比 dB(分贝) = 10*log10 S/N $S/N= 10^{(dB / 10)}$

无噪声

码元速率 B = 1 / T 秒 (码元宽度)

尼奎斯特定理最大码元速率 B = 2*W(带宽)

一个码元的信息量 n = log2 N (码元的种类数)

码元种类

数据速率 R (b/s) = B(最大码元速率/波特位) * n(一个码元的信息量/比特

位) = 2W * $\log 2 N$

二十五、交换方式传输时间

链路延迟时间 = 链路数 * 每链路延迟时间

数据传输时间 = 数据总长度 / 数据传输率

中间结点延迟时间 = 中间结点数 * 每中间结点延迟时间

电路交换传输时间 = 链路建立时间 + 链路延迟时间 + 数据传输时间

报文交换传输时间 = (链路延时时间 + 中间结点延迟时间 + 报文传送时间) * 报文数

分组交换

数据报传输时间 = (链路延时时间 + 中间结点延迟时间 + 分组传送时间) * 分组数

虚电路传输时间 = 链路建立时间 + (链路延时时间 + 中间结点延迟时间 + 分组传送时间) * 分组数

信元交换传输时间 =链路建立时间 + (链路延时时间 + 中间结点延迟时间 + 分组传送时间) * 信元数

二十六、差错控制

CRC 计算

λ 信息位(K)转生成多项式 = K-1 ◊ K(x)

例: K = 1011001 = 7 位 - 1 = 从6开始

 $= 1*x^6 + 0*x^5 + 1*x^4 + 1*x^3 + 0*x^2 + 0*x^1 + 1*x^0$

= x6+x4+x3+1

- λ 冗余位(R)转生成多项式 = 和上面一样
- λ 生成多项式转信息位(除数) = 和上面一样. 互转.

例: $G(x) = x3+x+1 = 1*x^3 + 0*x^2 + 1*x^1 + 1*x^0 = 1011$

- λ 原始报文后面增加"0"的位数. 和多项式的最高幂次值一样
- λ 生成校验码的位数和多项式的最高幂次值一样
- λ 计算 CRC 校验码, 进行异或运算(相同=0, 不同=1)

二十七、网络评价

网络时延= 本地操作完成时间和网络操作完成时间之差

吞吐率计算

吞吐率= (报文长度*(1-误码率)) / ((报文长度/线速度) + 报文间空闲时间**吞吐率估算**

吞吐率 = 每个报文内用户数据占总数据量之比 * (1 - 报文重传概率) * 线速度

吞吐率 = 数据块数 / (响应时间 - 存取时间)

响应时间 = 存取时间 + (数据块处理 / 存取及传送时间 * 数据块数)数据块处理/存取及传送时间 = (响应时间 - 存取时间) / 数据块数 有效资源利用率计算

有效利用率= 实际吞吐率 / 理论吞吐率

例:= (7Mb/s * 1024 *1024 *8) / (100Mb/s *1000 *1000)= 0.587

二十八、组网技术 (ads1)计算文件传输时间

T = (文件大小/*换算成 bit) / (上行或下行的速度 Kb) /*以 mb 速度*/如 24M 512kb/s T = (24*1024*1024*8) / (512*1000)=393 秒

