第五章:連結層和區域網路

- **□ 5.1** 簡介與服務
- □ 5.2 錯誤偵測和更正技術
- □ 5.3 多重存取協定
- □ 5.4 連結層定址
- □ 5.5 乙太網路

- □ 5.6 集線器和交換器
- □ 5.7 PPP
- □ 5.8 虛擬連結: ATM 與 MPLS

連結層: 簡介

一些術語:

- □主機和路由器皆稱爲節點
- □ 沿著通訊路徑,連結相鄰節 點的通訊通道,稱爲**連結**
 - 有線連結
 - 無線連結
 - 區域網路
- 第二層的封包稱爲<mark>訊框</mark>,將 資料段封裝

資料連結層的責任為,經由連結,將 資料段從一個節點傳輸到相鄰的節點

連結層: 內容

- □ 資料段在不同的連結上經 由不同的連結協定傳輸:
 - 例如,第一個連結爲乙太網路,中間連結爲訊框傳送, 最後一個連結爲 802.11
- □ 每一種連結協定提供不同 的服務
 - 例如,在連結上可能提供或不 提供**rdt**

運輸的比方

- □ 從普林斯頓到洛桑市的行程
 - 小型巴士: Princeton 到 JFK
 - 飛機: JFK 到日內瓦
 - 火車: 日內瓦到洛桑
- □ 旅客 = 資料段
- □ 每段旅程 = 通訊連結
- □ 運輸模式 = 連結層協定
- □ 旅行社 = 路由演算法

連結層服務

- □ 訊框化, 連結存取:
 - 將資料段封裝成訊框,加入標頭及標尾
 - 通道存取假如媒介共享
 - "MAC" 位址在訊框標頭中,用來識別來源端、目的端
 - 與 IP 位址不同!
- □相鄰節點間的可靠傳輸
 - 我們已經學習過了 (第三章)!
 - 在位元錯誤率低的連結上很少使用 (光纖,某些雙絞線)
 - 無線連結: 錯誤率高
 - 問: 爲什麼同時需要連結層和端點對端點的可靠性?

連結層服務 (更多)

- □ 流量控制:
 - 調整相鄰傳送端和接收端節點之間的步調
- □ 錯誤偵測:
 - 因訊號衰減或雜訊所產生的錯誤
 - 接收端偵測到錯誤的存在:
 - 通知傳送端重新傳送訊息或是將訊框丟掉
- □ 錯誤更正:
 - 不憑藉重新傳送,接收端辨識並更正位元錯誤
- □ 半雙工和全雙工
 - 在半雙工中,連結兩端的節點可以傳送,但無法同時

網路卡通訊

傳送端 節點 連結層協定 接收端 節點 網路卡 網路卡

- □ 連結層協定以「網路卡」 實作 (也稱爲 NIC)
 - 乙太網路卡, PCMCI卡, 802.11卡
- □ 傳送端:
 - 將資料段封裝在訊框中
 - 加入錯誤確認位元, rdt, 流 量控制等等

- □ 接收端
 - 尋找錯誤, rdt, 流量控制等 等
 - 取出資料段,將它傳送到接 收端節點
- □ 網路卡是半自主裝置
- □連結和實體層

第五章:連結層和區域網路

- **□ 5.1** 簡介與服務
- □ 5.2 錯誤偵測和更正技術
- □ 5.3 多重存取協定
- □ 5.4 連結層定址
- □ 5.5 乙太網路

- □ 5.6 集線器和交換器
- □ 5.7 PPP
- □ 5.8 虛擬連結: ATM 與 MPLS

錯誤偵測

EDC= 錯誤偵測及更正位元 (冗餘)

D = 被錯誤檢查所保護的資料,可能包含標頭欄位

- 錯誤偵測並不是 100% 可靠的!
 - 協定可能會遺漏某些錯誤,不過這很少發生
 - 更大的 EDC 欄位能夠得到更佳的偵測與更正

同位檢查

單一的同位元:

偵測單一位元錯誤

二維同位元:

偵測並更正單一位元錯誤

網際網路檢查和

<u>目標:</u> 偵測在傳送的資料分段中的"錯誤"(例如,翻轉的位元)(注意: 只用在傳輸層)

傳送端:

- □ 將資料分段的內容視為 一連串**16**位元的整數
- □ 檢查和: 資料分段內容 相加 **(1**的補數和**)**
- □ 傳送端會將檢查和的値 放入UDP檢查和欄位中

接收端:

- □ 計算收到的資料分段的檢查和
- 確認計算出來的檢查和是否和 檢查和欄位中的相等:
 - NO 偵測到錯誤
 - YES 沒有偵測到錯誤。但 是仍然可能有錯誤?後面有 更多介紹....

檢查和: 循環冗餘檢查

- 將資料位元 D 視爲二進位數字
- □ 選擇 r+1 個位元的樣本 (產生器), 6
- □ 目標: 選擇 r 個 *CRC* 位元, R , 使得
 - **〈D,R〉**正好能被 *G* 整除 (模數 2)
 - 接收端知道 G,將 ⟨D,R⟩ 除以 G,假如餘數不爲O:偵測到錯誤!
 - 可以偵測出任何少於**r+1**個位元的叢發錯誤
- 實務上經常使用 (ATM, HDCL)

CRC 範例

想要:

$$D.2^r XOR R = nG$$

同樣地:

$$D.2^r = nG XOR R$$

同樣地:

假如我們將 $D \cdot 2^r$ 除以 G,應得到餘數 R

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

第五章:連結層和區域網路

- **□ 5.1** 簡介與服務
- □ 5.2 錯誤偵測和更正技術
- □ 5.3 多重存取協定
- □ 5.4 連結層定址
- □ 5.5 乙太網路

- □ 5.6 集線器和交換器
- □ 5.7 PPP
- □ 5.8 虛擬連結: ATM 與 MPLS

多重存取連結與協定

兩種型態的"連結":

- □點對點
 - 撥號存取的PPP
 - 乙太網路交換器和集線器之間的點對點連結
- □ 廣播 (分享的線路或媒介)
 - 傳統的乙太網路
 - 上傳 HFC
 - 802.11 無線區網

多重存取協定

- □單一的分享廣播通道
- □同時兩個或更多節點的傳送: 干擾
 - ○碰撞 假如節點在同一個時間收到兩個或更多個信號

多重存取協定

- □ 決定節點如何分享通道的分散式演算法。例如,決定節點何時能夠傳送
- □ 必須使用通道本身來傳送有關通道分享的通訊!
 - 沒有不同頻帶的通道做爲協調的功能

理想的多重存取協定

速率爲 R bps 的廣播通道

- 1. 當一個節點要傳送資料時,它可以擁有R bps流通率
- 2. 當 M 個節點要傳送資料時,每一個節點以平均速率 R/M來傳送資料
- 3. 完全的非集中式:
 - 沒有用來協調傳輸的特殊節點
 - 沒有時脈和時槽的同步
- 4. 簡單

MAC 協定: 分類

- 三種常用的類別:
- □通道分割
 - 將通道分割成「小塊」 (時槽、頻率、碼)
 - 將這些「小塊」分配爲每個節點專用的
- □隨機存取
 - 不分割通道,允許碰撞
 - 從碰撞「復原」
- □ "輪流存取"
 - 節點可以輪流,但是要傳送較多資料的節點可以傳送較長的 時間

通道分割 MAC 協定: TDMA

TDMA: 時間分割多重存取

- □ 每一個「回合」中,存取通道
- □ 每一站在每一回合中,得到固定長度的時槽 (長度 = 封 包傳送時間)
- □沒有使用的時槽會變成閒置的
- 範例: 6個站的 LAN, 1,3,4 有封包, 時槽 2,5,6 爲閒置的

通道分割 MAC 協定: FDMA

FDMA: 頻率分割多重存取

- □通道頻譜被分割成頻帶
- □每一站分配到固定的頻帶
- □沒有用到的傳輸頻帶會閒置
- □ 範例: 6個站的 LAN, 1,3,4 有封包, 頻帶 2,5,6 爲閒置的

隨機存取協定

- □當節點有封包要傳送時
 - 以全部的通道資料速率 R 傳送
 - 節點間沒有做前置的協調
- □ 兩個以上的節點傳送資料 → "碰撞"
- □ 隨機存取 MAC 協定說明:
 - 要如何偵測碰撞
 - 要如何從碰撞中復原 (例如,經由延遲重傳)
- □ 隨機存取 MAC 協定的範例:
 - 時槽式 ALOHA
 - ALOHA
 - CSMA, CSMA/CD, CSMA/CA

時槽式 ALOHA

假設

- □ 所有的訊框都是同樣大小
- □ 時間被切分爲同樣大小的時槽,長度可傳送**1**個訊框
- 節點只有在時槽開始時, 才會傳送訊框
- □節點爲同步的
- 如果兩個以上的節點在時槽內傳送,所有的節點都會偵測到碰撞

<u>運作</u>

- □ 當節點要傳送新的訊框時, 它會在下一個時槽傳送
- □ 如果沒有碰撞,節點會在下 一個時槽傳送新的訊框
- □ 假如產生碰撞,節點會依照 機率 p 在接下來的每個時槽 中重新傳送訊框,直到成功 爲止

時槽式 ALOHA

優點

- □ 單一的活動節點能以通 道的全部速率連續傳送
- □ 高度的非集中式: 只有節 點中的時槽需要同步
- □ 簡單

缺點

- □ 碰撞,浪費時槽
- □閒置的時槽
- 節點需要在比傳輸封包 少的時間內偵測碰撞
- □時脈同步

時槽式 Aloha 的效率

效率 為當有大量節點,每個節點 有大量的訊框要傳送時,長時間 下成功時槽所佔的比例

- □ 假設有 N 個節點有很多 訊框要傳送,每個時槽 傳送的機率爲 *p*
- □ 節點 1 在一個時槽中成功的機率為 = p(1-p)^{N-1}
- □ 任意節點傳送成功的機 率為 = Np(1-p)^{N-1}

- □ 為了得到 N 個節點的最大效率,我們必須找出 p* 使得 Np(1-p)^{N-1} 具有最大值
- □ 當有許多節點時, N趨 近於無線大, 我們得到 Np*(1-p*)^{N-1} 的極限值, 1/e = .37

最佳狀況: 通道成功用來 傳輸的時間只有37%!

純粹(非時槽式的) ALOHA

- □ 非時槽式的 Aloha: 較簡單, 非同步的
- □ 當訊框一抵達時
 - 會立即傳送
- □ 會增加碰撞的機率:
 - \circ 在 \dagger_0 傳送的訊框會與在[\dagger_0 -1, \dagger_0 +1]傳送的其他訊框碰撞

純粹 Aloha 的效率

P(節點成功傳送的機率) = P(節點傳送).

$$P(沒有其他節點在 [p_0-1,p_0]傳送 \cdot P(沒有其他節點在 [p_0-1,p_0]傳送 = p \cdot (1-p)^{N-1} \cdot (1-p)^{N-1}$$
 = $p \cdot (1-p)^{2(N-1)}$

... 選擇最佳的 p 並讓 n -> 無限大 ...

$$= 1/(2e) = .18$$

更糟!

CSMA (載波感測多重存取)

CSMA: 傳送之前先聆聽:

假如通道感測到閒置: 傳送整個訊框

□ 假如通道感測到忙碌,延後傳送

□ 人類的比方: 不要打斷別人的談話!

CSMA 碰撞

碰撞還是會發生:

傳遞延遲使得兩個節點可能無法 聽到其他人的傳送

碰撞:

傳送整個封包時間的浪費

注意:

距離和傳遞延遲決定了碰撞的機率

節點的空間配置

CSMA/CD (碰撞偵測)

- CSMA/CD:載波感測(carrier sensing),如CSMA一般會延遲傳送
 - 取消碰撞的傳送,減少通道的浪費
- □碰撞偵測:
 - 在區域網路中是簡單的: 測量訊號強度, 比較傳送和接收訊號
 - 在無線區域網路中是困難的: 當傳送時,接收端關閉
- □人類的比方: 有禮貌的交談者

CSMA/CD 碰撞偵測

"輪流" MAC 協定

通道分割 MAC 協定:

- 在高承載狀況下,有效且公平地分享通道
- 在低承載狀況下,效率差: 通道存取的延遲,在只有一個活動節點的狀況下,也只能分配到**1/N**的頻 寬!

隨機存取 MAC 協定

- 在低承載的狀況下有效率: 單一節點可以完全利用 通道
- 高承載: 碰撞的負擔

"輪流"協定

尋找兩邊的優點!

"輪流" MAC 協定

輪詢(Polling):

- 主節點輪流邀請從屬 節點傳送資料
- □ 問題點:
 - 輪詢的額外負擔
 - 延遲
 - 單點故障 (主節點)

記號傳遞(Token passing):

- □ 控制**記號**依序從一個節點傳到 下一個節點
- □記號訊息
- □ 問題點:
 - 記號的額外負擔
 - 延遲
 - 單點故障 (記號)

MAC 協定總結

- □使用分享媒體做些什麼?
 - 通道分割,以時間,頻率或碼
 - 時間分割,頻率分割
 - 存機切分 (動態的),
 - ALOHA, S-ALOHA, CSMA, CSMA/CD
 - 載波感測: 在某些技術中是簡單的 (有線), 其他的有困難 (無線)
 - · CSMA/CD 使用在乙太網路
 - · CSMA/CA 使用在 802.11
 - 輪流
 - 從中心點輪詢,傳遞記號

區域網路的技術

到目前介紹的連結層:

○服務,錯誤偵測/更正,多重存取

接下來: 區域網路的技術

- ○定址
- ○乙太網路
- ○集線器,交換器
- PPP

第五章:連結層和區域網路

- **□ 5.1** 簡介與服務
- □ 5.2 錯誤偵測和更正技術
- □ 5.3 多重存取協定
- **□ 5.4** 連結層定址
- □ 5.5 乙太網路

- □ 5.6 集線器和交換器
- □ 5.7 PPP
- □ 5.8 虛擬連結: ATM 與 MPLS

MAC 位址與 ARP

- □32位元的 IP 位址:
 - O網路層位址
 - o 用來接收資料段,到目的IP子網路
- □MAC (或是區域網路、實體、乙太網路) 位址:
 - 用來接收訊框,從一個介面到另一個實體連結介面(同一個網路)
 - 48 位元 MAC 位址 (大多數的 LAN), 燒在網路卡
 ROM中

LAN 位址與 ARP

每一張網路卡都具有唯一的LAN位址

LAN 位址 (更多)

- □MAC位址的分配由IEEE管理
- □製造商購買部分的MAC位址(保證唯一性)
- □比方:
 - (a) MAC 位址: 如同社會安全號碼
 - (b) IP 位址: 如同郵寄地址
- □ MAC位址是平面的→ 可攜性
 - ○可以將區域網路卡從一個LAN帶到另一個LAN
- □ IP 階層是位址 不具可攜性
 - 與節點連接到得IP子網路相關

ARP: 位址解析協定

問題: 當我知道 B 的 IP 位址時,要怎麼決定 B 的 MAC位址?

- □區域網路上的每一個 IP 節點 (主機,路由器) 都有 ARP 表
- □ ARP 表: 某些區域網 路節點的 IP/MAC 位 址對應
 - < IP 位址; MAC 位址; TTL>
 - 。 TTL (存活期): 位址對 應會被遺忘的時間 (通 常 20 分鐘)

ARP協定:同一個 LAN (網路)

- □ A 想要傳送封包給 B , B 的 MAC 位址不在 A 的 ARP 表中。
- □ **A** 廣播 **ARP** 查詢封包,內含 **B** 的 **IP** 位址
 - 目的端 MAC 位址 = FF-FF-FF-FF-FF
 - LAN 上的所有機器都會 收到 ARP 查詢
- □ B 收到 ARP 封包, 將它(B)的 MAC 位址回應給 A
 - 訊框傳送給 A 的 MAC 位址(單點傳播)

- □ A 在它的 ARP 表中儲存 IP-到-MAC 的位址對,直到資 訊變舊 (逾時)。
 - 軟式狀態: 資訊會逾時 (離開) 除非被更新
- □ ARP 爲 "隨插即用"的:
 - 節點在沒有網路管理者介入的狀況下建立它們的 ARP表

傳送到另外一個 LAN

走過:經由R從A到B傳送資料段

假設 A 知道 B 的 IP 位址

□ 路由器 R 中有兩個 ARP 表, 一個 IP 網路 (LAN) 一個

- □ A 建立來源端爲 A,目的端爲 B 的資料段
- □ A 使用 ARP , 爲 111.111.110 取得 R 的 MAC 位址
- □ A 使用 R 的 MAC 位址做為目的端,建立連結層訊框,訊框內包含了 A 到 B 的 IP 資料段
- □ A 的網路卡傳送訊框
- □ R 的網路卡接收訊框
- □ R 從乙太網路訊框移除 IP 資料段,看到它的目的端是到 B
- □ R 使用 ARP 取得 B 的 MAC 位址
- □ R 建立包含 A 到 B 的 IP 資料段的訊框,傳送給 B

第五章:連結層和區域網路

- **□ 5.1** 簡介與服務
- □ 5.2 錯誤偵測和更正技術
- □ 5.3 多重存取協定
- □ 5.4 連結層定址
- □ 5.5 乙太網路

- □ 5.6 集線器和交換器
- □ 5.7 PPP
- □ 5.8 虛擬連結: ATM 與 MPLS

乙太網路

- "主要的"有線區域網路技術:
- □ 便宜, 100Mbs 只要 \$20!
- □ 第一個廣泛使用的區域網路技術
- □ 比記號環區域網路以及ATM 簡單,便宜
- □ 速度不斷地提升: 10 Mbps 10 Gbps

Metcalfe's 的乙太網路 設計圖

星狀拓樸

- □在1990年代中期,匯流排拓樸是非常普及的
- □目前流行的是星狀拓樸
- □選擇連接方式:集線器或交換器(後面再介紹)

乙太網路訊框結構

傳送端網路卡將 IP 資料段 (或是其他的網路層協定封包) 封裝在乙太網路訊框中

前置位元 目的端 來源端 資料 CRC 類型

前置:

- □ 一個位元的10101011之後有7個位元組的10101010
- □用來同步傳送端和接收端的時脈速率

乙太網路訊框結構(更多)

- □ 位址: 6 個位元組
 - 假如網路卡收到與目的端位址相符的訊框或是廣播位址訊框(例如 ARP封包),它會將訊框中的資料傳送到網路層協定
 - 否則,網路卡會刪除訊框
- □ 類型:表示上一層的協定 (通常是 IP 或是其他可能支援的協定, 如 Novell IPX 和 AppleTalk)
- □ CRC:接收端會檢查此一欄位,如果錯誤就會丟棄此一訊框

不可靠的非預接式服務

- □ 非預接式: 傳送端和接收端網路卡之間沒有交握程序
- □ 不可靠的:接收端網路卡不會傳送 ack 或是 nack 到傳送端網路卡
 - 傳送到網路層的資料段串流可能會出現間斷
 - 假如應用程式使用 TCP,間斷會被塡滿
 - 否則,應用程式會看到間斷

乙太網路使用 CSMA/CD

- □沒有時槽
- □ 假如網路卡感測到其他網路 卡正在傳送,則它不會傳送 ,也就是載波感測
- 假如傳送端網路卡感測到其 他網路可也在傳送,它會停 止停止,也就是碰撞偵測

□ 在嘗試重新傳送之前, 網路卡會等待一段隨機 時間,也就是隨機存取

乙太網路 CSMA/CD 演算法

- 1. 網路卡從網路層接收資料段並建立訊框
- 2. 假如網路卡感測通道是閒置的,它會開始傳送訊框。假如它感測到通道是忙碌的,它會等待通道閒置,接著開始傳送
- 3. 假如網路卡將整個訊框傳送 出去而沒有偵測到其它傳送 ,則網路卡完成這個訊框的 傳送!

- 4. 假如網路卡在傳送的同時, 偵測到其他傳送,它會停止 並且傳送一個擁擠訊號
- 5. 在停止之後,網路卡會進入 指數退回: 在第 m 次碰撞之 後,網路卡會從{0,1,2,...,2m-1}中隨機選擇 K。網路卡會 等待 K·512 個位元時間後, 再回到步驟 2

乙太網路的 CSMA/CD (更多)

擁擠訊號:用來保證所有的節點 都知道發生碰撞,48 bits

位元時間: 對10 Mbps的乙太網路而言,是0.1 毫秒; 當 K=1023,等待時間約為 50 毫秒

請參考AWL網站上的Java applet:大力推薦!

指數退回:

- □ 目標:網路卡重送機制嘗試著 估計目前的負載
 - 負載較重: 隨機等候會較久
- □ 第一次發生碰撞: 從{0,1}中選出K; 延遲時間等於 K x 512位元的傳輸時間
- 第二次發生碰撞: 從{0,1,2,3} 選出**K**
- □ 在第十次碰撞以後,從 {0,1,2,3,4,...,1023}選出K

CSMA/CD 效能

- □ T_{prop} = LAN上兩個節點之間的最大傳播時間
- □ †_{trans} = 傳送最大訊框所需要的時間

效能 =
$$\frac{1}{1 + 5t_{prop} / t_{trans}}$$

- □ 當†prop 接近 O 時,效能接近 1
- □ 當 t_{trans} 接近無限大時,效能接近 1
- □ 比 ALOHA 好很多,但仍爲非集中式的,簡單且便宜

10BaseT以及100BaseT

- □ 10/100 Mbps 的速率;接下來稱爲 "高速乙太網路"
- □T代表雙絞線
- □ 連接到集線器的節點: "星狀拓樸"; 節點和集線器之間 的距離最長100 公尺

集線器

集線器主要是實體層的中繼器:

- 從一個連結進入的位元會被送出到所有其他的連結
- ·以同樣的速率
- 沒有訊框緩衝區
- 集線器沒有 CSMA/CD:網路卡偵測碰撞
- 提供網路管理的功能

曼徹斯特編碼

- □ 使用在 10BaseT 中
- □ 每個位元都包含一個電位轉換
- □ 允許傳送端和接收端節點的時脈同步
 - 節點間不需要中央的,整體的時脈!
- □ 嘿,這是實體層的東西!

Gbit 乙太網路

- □使用標準的乙太網路訊框格式
- □允許點對點連線和共享廣播頻道
- □在共享模式中,使用CSMA/CD,需要較短的 節點距離以達到效能
- □使用集線器,這裡稱爲「緩衝分配器」
- □ 允許在點對點連結中,以 1 Gbps 速率進行全 雙工運作
- □目前10 Gbps!

第五章:連結層和區域網路

- **□ 5.1** 簡介與服務
- □ 5.2 錯誤偵測和更正技術
- □ 5.3 多重存取協定
- □ 5.4 連結層定址
- □ 5.5 乙太網路

- □ 5.6 集線器和交換器
- □ 5.7 PPP
- □ 5.8 虛擬連結: ATM 與 MPLS

以集線器互相連結

- □ 主幹集線器連接區域網路的區段
- □ 延伸節點間的最大距離
- □ 但是個別的碰撞區域會變成一個大的碰撞區域
- □ 10BaseT 和 100BaseT 無法互相連結

交換器

- □連結層裝置
 - 儲存及轉送乙太網路訊框
 - 檢驗訊框以及選擇性地以MAC目的端位址轉送訊框
 - ○當訊框被轉送到區段時,使用 CSMA/CD 存取區段
- □透明的
 - 主機感覺不到交換器的存在
- □ 隨插即用,自我學習
 - 交換器不需要設定

轉送

- ·如何決定將訊框轉送到哪一個LAN區段?
- 看起來像是路由問題...

自我學習

- □交換器有一個交換表
- □ 交換表中的紀錄:
 - ○(MAC 位址,介面,時間標記)
 - 失去時效的紀錄會被丟棄 (TTL 爲 60 分鐘)
- □交換器會學習哪一個主機經由哪一個介面可以到達
 - ○當訊框抵達時,交換器會 "學習" 傳送端的位置: 進入的 LAN 區段
 - 在交換表中紀錄傳送端/位置對

過濾/轉送

當交換器收到一個訊框時:

```
索引的交換表使用 MAC 目的端位址
if 在紀錄裡找到目的端
 then{
  if 目的端位在訊框來自的區段
 then 丟掉訊框
 else將訊框轉送到指定的介面
 else使用洪流法
```

除了訊框抵達的介面以外, 轉送到所有的介面

交換器範例

假設 C 傳送訊框到 D

- □ 交換器從 C 接收到訊框
 - 注意在轉接表中 C 位在介面 1
 - 因爲 D 不在表中,交換器會將訊框轉送到介面 2 和 3
- □D收到訊框

交換器範例

假設 D 將訊框回應給 C

- □ 交換器從 D 收到訊框
 - 注意在轉接表中 D 位在介面 2
 - \circ 因爲 C 在表中,交換器只會將訊框轉送到介面 1
- □ C 收到訊框

交換器: 流量隔離

- □ 安裝交換器會將子網路分成區域網路區段
- □ 交換器過濾封包:
 - ○同一個 LAN 區段中的訊框不會時常被轉送到其他的 LAN區段中

5-64

○區段變成分離的碰撞區域

交換器: 專線

- □有許多介面的交換器
- □ 主機直接連接到交換器
- □ 沒有碰撞; 全雙工

交換: **A**-到-**A**' 以及 **B**-到-**B**' 同時,沒有碰撞

更多關於交換器

- □ <u>直接傳送交換法</u>: 訊框從輸入端到輸出端轉送 出去,不會先收集整個訊框
 - 稍微減少延遲
- □分享/專線的混合, 10/100/1000 Mbps 介面

機構網路

交換器 vs. 路由器

- □ 都是儲存並轉送的裝置
 - 路由器:網路層裝置 (檢驗網路層標頭)
 - 交換器是連結層裝置
- □ 路由器維護路由表,實作路由演算法
- □ 交換器維護交換表,實作過濾,學習演算法

總結比較

	集線器	路由器 交換器
流量隔離	#	有有
隨插即用	有	無有
最佳化路由	無	有無
直接傳送	有	無有

第五章:連結層和區域網路

- **□ 5.1** 簡介與服務
- □ 5.2 錯誤偵測和更正技術
- □ 5.3 多重存取協定
- □ 5.4 連結層定址
- □ 5.5 乙太網路

- □ 5.6 集線器和交換器
- □ 5.7 PPP
- □ 5.8 虛擬連結: ATM 與 MPLS

點對點資料連結層協定

- □ 一個傳送端,一個接收端,一個連結: 比廣播連結簡單:
 - 不需要媒體存取控制
 - ○不需要明確的MAC定址
 - ○例如,撥接連結, ISDN 線路
- □ 流行的點對點 **DLC** 協定:
 - OPP(點對點協定)
 - HDLC: 高階資料連結控制 (使用的資料連結被認為是協定層中的「高階」!

PPP 設計需求 [RFC 1557]

- □ 封包訊框化: 將網路層的資料段封裝在資料連結訊框中
 - 同時載送任何網路層協定(不僅是 IP) 的網路層資料
 - 朝上解多工的能力
- □ 位元通透性: 必須載送資料欄位中的任何位元樣本
- □ 錯誤偵測 (沒有更正)
- □ 連線狀況: 連結層故障的偵測,並通知網路層
- □ 網路層位址協商: 端點可以學習/設定彼此的網路位址

PPP 不需要的

- □ 不需要錯誤更正/復原
- □ 不需要流量控制
- □ 傳送順序不正確 OK
- □ 不需要支援多點連結 (例如,輪詢)

錯誤復原,流量控制,資料重新排序都歸類到更高層!

PPP 資料訊框

- 🗖 旗標: 定介符 (訊框)
- □ 位址: 沒做什麼 (只有一個選 擇)
- □ 控制: 沒做什麼: 未來可能是 多控制欄位
- □ 協定: 訊框要傳送的上層協定 (例如, PPP-LCP, IP, IPCP, etc)

1	1	1	1或2	可變動長度	2或4	1
01111110	11111111	00000011	協定	資訊	檢查和	01111110
旗標欄位	位置欄位	控制欄位				旗標欄位

PPP 資料訊框

- □ 資料: 載送的上層資料
- □ 檢查和: 錯誤偵測的循環冗餘

檢查

位元組填充

- □ "資料通透性" 要求: 資料欄位必須也允許旗標樣式 <0111110> 的存在
 - 問: 收到的 **<01111110>** 是資料還是旗標**?**

- 傳送端: 在每一個 < 01111110 > 資料 位元組後面加入 ("填充") 額外的 < 01111110 > 位元組
- □ 接收端:
 - ○連續收到兩個**<01111110>**, 就丟棄一個, 另一個當作 是資料
 - 收到單一<01111110>, 視為旗標位元組

b5 b 1 **b**4 b2 01111110 01111110 旗標位元組 樣式在要傳 b4 b2 送的資料中 b 1 **b**5 **PPP PPP** b5 b4 01111110 01111101 b2 b1 在要傳送的資料中將旗標

位元組

位元組樣式再加上填充的

PPP 資料控制協定

- 在傳輸網路層資料之前,鏈結層 必須先做以下的工作
- □ 設定PPP連線 (最大訊框長度, 認證資料)
- □ 學習/設定網路層資訊 以IP來講,載送IP控制協定訊 息(IPCP)設定/學習IP位址

連結層

- **□ 5.1** 簡介與服務
- □ 5.2 錯誤偵測和更正技術
- □ 5.3 多重存取協定
- □ 5.4 連結層定址
- □ 5.5 乙太網路

- □ 5.6 集線器和交換器
- □ 5.7 PPP
- □ 5.8 虛擬連結: *A*TM 與 MPLS

虛擬網路

虛擬資源:系統工程中功能強大的抽象化概念:

- □ 計算機的範例: 虛擬記憶體, 虛擬裝置
 - 虛擬機器: 例如, java
 - 1960/70 年代的 IBM VM os
- □ 抽象的階層: 不需要煩惱較低層的細節, 只需要抽象地處理低層

網際網路: 虛擬網路

- 1974: 多個未連結的網路
 - ARPAnet
 - ○經由電纜傳輸的資料網路
 - ○封包衛星網路 (Aloha)
 - 封包無線網路

... 相異處:

- ○位址原則
- ○封包格式
- ○錯誤復原
- ○路由

ARPAnet

衛星網路

網際網路: 虛擬網路

互連網路層 (IP):

- □ 位址: 互連網路看起來好像一個單一的、統一的實體,無論下方的區域網路異質性
- □ 網路組成的網路

閘道器:

- □ 「將互連網路的封包嵌入區域 封包格式中或是將它們解開」
- 路由 (在互連網路層) 到下一個 閘道器

Cerf & Kahn 的互連網路架構

什麼是虛擬的?

- □ 兩層位址: 互連網路與區域網路
- □ 新的階層 (IP) 使的互連網路層上的一切具同質性
- □下層的區域網路技術
 - ○電纜
 - ○衛星
 - 56K 電話數據機
 - ○今日: ATM, MPLS
 - ... 互連網路層的"隱形"。如同連結層技術到IP!

ATM 以及 MPLS

- □ ATM, MPLS 以它們自己的專利來分離網路
 - 不同的服務模型, 定址, 來自網際網路的路由
- □網際網路將它們視爲以 IP 路由器連接的邏輯連結
 - 如同撥接連結實際上是分離網路的一部分(電話網路)
- □ ATM, MPSL: 它們自己的專利技術

非同步傳輸模式網路: ATM

- □ 1990/2000年代的高速標準 (155Mbps 到 622 Mbps 或更高) 寬頻整合服務數位網路 架構
- □ 目標: 整合的,端點對端點的傳輸,可載送音訊、視訊 、資料
 - ○符合音訊及視訊的時序/QoS需求 (v.s. 網際網路的盡 全力傳送模型)
 - ○"下一代"電話: 根源於電話世界的技術
 - ○封包交換(固定長度的封包,稱爲「細胞」),使用 虛擬線路

ATM 架構

- □ 轉接層: 在ATM網路的邊緣
 - 資料分段/重組
 - 大約類比於網際網路傳輸層
- □ ATM 層: "網路"層
 - 細胞交換,路由
- □ 實體層

ATM:網路或連結層?

可見的: 端點對端點的傳輸:

"ATM 從桌上型電腦到桌上型電腦"

- ATM 爲網路層技術 實際的: 用來連接 IP 主幹 路由器
 - o "ATM 上的 IP"
 - ATM 如同交換的連 結層,連接 IP 路由 器

ATM 轉接層 (AAL)

- □ ATM 轉接層 (AAL): "轉接" 上層 (IP 或本地 ATM 應用程式) 到下層 的 ATM 層
- □ AAL 只在終端系統中出現,不會出現在交換器中
- □ AAL 層的資料分段 (標頭/標尾欄位, 資料) 切割橫越多個ATM細胞
 - 比方: TCP 資料分段在許多 IP 封包中

ATM 轉接層 (AAL) [更多]

不同版本的 AAL 層,視 ATM 服務等級而定:

- □ AAL1: 用在 CBR (固定位元速率) 服務,例如,線路模擬
- □ AAL2: 用在 VBR (變動位元速率) 服務,例如,MPEG 視訊
- □ AAL5: 用在資料 (例如 IP 資料段)

ATM 層

服務: 傳輸細胞橫越 ATM 網路

- □ 類比於 IP 網路層
- □ 與 IP 網路層非常不同的服務

網路	服務 模型	保證?				壅塞
架構		頻寬	遺失	排序	時序	指示
網際網路	盡全力 服務	無	無	無	無	無 (藉由遺失來推論)
ATM	CBR	常數速率	有	有	有	不發生壅塞
ATM	VBR	保證速率	有	有	有	不發生壅塞
ATM	ABR	保證最小 速率	無	有	無	有
ATM	UBR	無	無	有	無	無

ATM 層: 虛擬線路

- □ VC 傳輸: 從來源端到目的端的細胞在 VC 中被載送
 - 在傳送資料流之前,會先建立連線,拆除連線
 - 每個封包都載送 VC 識別碼 (非目的ID)
 - 在來源對目的的路徑上,每個路由器都必須維護每個經過的連線的「 狀態」
 - 連結和路由器的資源 (頻寬、緩衝區) 可能會配置給VC: 得到類似線路的效果
- □ 永久性 VC (PVC)
 - 長期持續的連結
 - ○通常是: IP路由器間的「永久」路由
- □ 交換式 VC (SVC):
 - 每次連線都需要動態建立

ATM VC

- □ ATM VC 方法的優點:
 - ○對應到VC的連線具有 QoS 的效能保證 (頻寬,延遲,延遲時基誤差)
- □ ATM VC 方法的缺點:
 - 資料段的資料流支援不足
 - ○每個來源端/目的端之間,一個 PVC無法擴充 (需要 N*2 連結)
 - **SVC** 產生連線建立的延遲,處理短期連線的額外負擔

ATM 層: ATM 細胞

- □ 5 位元組的 ATM 細胞標頭
- □ 48 位元組的資料
 - 爲什麼?: 較小的資料 -> 數位音訊的較短細胞建立 延遲
 - o 32 與 64 的一半 (折衷!)

(AAL-Indicate bit)

40位元

細胞標頭

細胞格式

ATM 細胞標頭

- □ VCI: 虛擬通道 ID
 - 經過網路時,會隨著連結到連結改變
- □ PT: 承載資料型態 (例如 RM 細胞 v.s. 資料細胞)
- □ CLP: 細胞遺失優先權位元
 - CLP = 1 為低優先權細胞,可以在壅塞時被刪除
- □ HEC: 標頭錯誤檢查和Header Error Checksum
 - ○循環冗餘檢查

ATM 實體層 (更多)

實體層的兩塊 (子層):

- 傳輸收斂子層 (Transmission Convergence Sublayer ,TCS): 調節 ATM 層和下方的 PMD 子層
- □ 實體媒體相關子層 (Physical Medium Dependent):和所使用的實際媒介有關

TCS 功能:

- 標頭檢查和產生 8 位元的 CRC
- ○細胞區隔
- 在"無結構的" PMD 子層中,當沒有資料細胞要傳送時,會傳送閒置細胞

ATM 實體層

實體媒體相關子層 (PMD)

- □ SONET/SDH:傳輸訊框的結構 (如同載送位元的容器);
 - 位元同步;
 - 頻寬的分割 (TDM);
 - 有不同速度: OC3 = 155.52 Mbps; OC12 = 622.08 Mbps; OC48 = 2.45 Gbps, OC192 = 9.6 Gbps
- □ TI/T3: 訊框結構傳輸 (舊的電化階層): 1.5 Mbps/ 45 Mbps
- □無結構的: 只有細胞(忙碌/閒置)

ATM 上的 IP

只有傳統 IP

- □ 3 個"網路" (例如, LAN 區段)
- □ MAC (802.3) 和 IP 位址

ATM 上的 IP

- □ 以ATM網路更換 "網路" (例如, LAN 區段)
- □ ATM 位址, IP 位址

ATM 上的 IP

ATM 上的 IP 網路中資料段的旅行

- □ 在來源端主機:
 - IP 層在 IP, ATM目的位址之間對應 (使用ARP)
 - ○將資料段傳道 AAL5
 - AAL5 封裝資料,資料段細胞,傳送給ATM層
- □ ATM 網路: 沿著 VC 移動細胞到目的端
- □ 在接收端主機:
 - OAAL5 將細胞重組成資料段
 - ○假如 CRC OK,資料段會傳送給 IP

ATM 上的 IP

問題:

- □ IP 資料段進入 ATM AAL5 PDU
- □ 從 **IP** 位址到 **ATM** 位址
 - ○如同 IP 位址到 802.3 MAC 位址!

多重協定標籤交換 (MPLS)

- □ 初始目標: 使用固定長度的標籤加快 IP 的轉送 (替代 IP 位址)
 - 從虛擬線路 (VC) 得來的方法
 - 但是 IP 資料段仍然保持 IP 位址!

可執行MPLS的路由器

- □也稱爲標籤交換路由器
- □ 只使用標籤值(不檢查**IP**位址),將封包轉送到輸出 介面
 - MPLS 轉送表與 IP 轉送表不同
- □訊號協定需要設定轉送
 - O RSVP-TE
 - ○轉送可能會沿著只有 IP 時不允許的路徑 (例如, 來源指定的路由)!!
 - ○使用 MPLS 做流量工程
- □需要與只執行 IP 的路由器共存

MPLS 轉送表

第五章: 總結

- □ 資料連結層服務的原則:
 - 錯誤偵測, 更正
 - 分享寬頻通道: 多種存取
 - 連結層位址
- □各種連結層技術的例證和實作
 - ○乙太網路
 - 交換區域網路
 - O PPP
 - ○連結層的虛擬網路: ATM, MPLS