

第二章 物理层

2-01 物理层要解决哪些问题？物理层的主要特点是什么？

答：物理层要解决的主要问题：

(1) 物理层要尽可能地屏蔽掉物理设备和传输媒体，通信手段的不同，使数据链路层感觉不到这些差异，只考虑完成本层的协议和服务。

(2) 给其服务用户（数据链路层）在一条物理的传输媒体上传送和接收比特流（一般为串行按顺序传输的比特流）的能力，为此，物理层应该解决物理连接的建立、维持和释放问题。

(3) 在两个相邻系统之间唯一地标识数据电路

物理层的主要特点：

(1) 由于在 OSI 之前，许多物理规程或协议已经制定出来了，而且在数据通信领域中，这些物理规程已被许多商品化的设备所采用，加之，物理层协议涉及的范围广泛，所以至今没有按 OSI 的抽象模型制定一套新的物理层协议，而是沿用已存在的物理规程，将物理层确定为描述与传输媒体接口的机械，电气，功能和规程特性。

(2) 由于物理连接的方式很多，传输媒体的种类也很多，因此，具体的物理协议相当复杂。

2-02 规程与协议有什么区别？

答：规程专指物理层协议

2-03 试给出数据通信系统的模型并说明其主要组成构建的作用。

答：源点：源点设备产生要传输的数据。源点又称为源站。

发送器：通常源点生成的数据要通过发送器编码后才能在传输系统中进行传输。

接收器：接收传输系统传送过来的信号，并将其转换为能够被目的设备处理的信息。

终点：终点设备从接收器获取传送过来的信息。终点又称为目的站

传输系统：信号物理通道

2-04 试解释以下名词：数据，信号，模拟数据，模拟信号，基带信号，带通信号，数字数据，数字信号，码元，单工通信，半双工通信，全双工通信，串行传输，并行传输。

答：数据：是运送信息的实体。

信号：则是数据的电气的或电磁的表现。

模拟数据：运送信息的模拟信号。

数字数据：取值为不连续数值的数据。

模拟信号：连续变化的信号。

数字信号：取值为有限的几个离散值的信号。

码元(code)：在使用时间域（或简称为时域）的波形表示数字信号时，代表不同离散数值的基本波形。

单工通信：即只有一个方向的通信而没有反方向的交互。

半双工通信：即通信和双方都可以发送信息，但不能双方同时发送（当然也不能同时接收）。这种通信方式是一方发送另一方接收，过一段时间再反过来。

全双工通信：即通信的双方可以同时发送和接收信息。

基带信号（即基本频带信号）——来自信源的信号。像计算机输出的代表各种文字或图像文件的数据信号都属于基带信号。

带通信号——把基带信号经过载波调制后，把信号的频率范围搬移到较高的频段以便在信道

中传输（即仅在一段频率范围内能够通过信道）。

2-05 物理层的接口有哪几个方面的特性？个包含些什么内容？

答（1）机械特性

明接口所用的接线器的形状和尺寸、引线数目和排列、固定和锁定装置等等。

（2）电气特性

指明在接口电缆的各条线上出现的电压的范围。

（3）功能特性

指明某条线上出现的某一电平的电压表示何意。

（4）规程特性

说明对于不同功能的各种可能事件的出现顺序。

2-06 数据在信道重的传输速率受哪些因素的限制？信噪比能否任意提高？香农公式在数据通信中的意义是什么？“比特/每秒”和“码元/每秒”有何区别？

答：码元传输速率受奈氏准则的限制，信息传输速率受香农公式的限制

香农公式在数据通信中的意义是：只要信息传输速率低于信道的极限传信率，就可实现无差传输。

比特/s 是信息传输速率的单位

码元传输速率也称为调制速率、波形速率或符号速率。一个码元不一定对应于一个比特。

2-07 假定某信道受奈氏准则限制的最高码元速率为 20000 码元/秒。如果采用振幅调制，把码元的振幅划分为 16 个不同等级来传送，那么可以获得多高的数据率（b/s）？

答：C=R*Log₂（16）=20000b/s*4=80000b/s

2-08 假定要用的 3KHz 带宽的电话信道传送 64kb/s 的数据（无差错传输），试问这个信道应具有多高的信噪比（分别用比值和分贝来表示？这个结果说明什么问题？）

答：C=Wlog₂（1+S/N）（b/s）

W=3khz， C=64khz----àS/N=64.2dB 是个信噪比要求很高的信源

2-09 用香农公式计算一下，假定信道带宽为 3100Hz，最大信道传输速率为 35Kb/s，那么若想使最大信道传输速率增加 60%，问信噪比 S/N 应增大到多少倍？如果在刚才计算出的基础上将信噪比 S/N 应增大到多少倍？如果在刚才计算出的基础上将信噪比 S/N 再增大到十倍，问最大信息速率能否再增加 20%？

答：C = W log₂(1+S/N) b/s-àSN₁=2*（C₁/W）-1=2*（35000/3100）-1

SN₂=2*（C₂/W）-1=2*（1.6*C₁/w）-1=2*（1.6*35000/3100）-1

SN₂/SN₁=100 信噪比应增大到约 100 倍。

C₃=Wlong₂（1+SN₃）=Wlog₂（1+10*SN₂）

C₃/C₂=18.5%

如果在此基础上将信噪比 S/N 再增大到 10 倍，最大信息通率只能再增加 18.5%左右

2-10 常用的传输媒体有哪几种？各有何特点？

答：双绞线

屏蔽双绞线 STP (Shielded Twisted Pair)

无屏蔽双绞线 UTP (Unshielded Twisted Pair)

同轴电缆

50 W 同轴电缆

75 W 同轴电缆

光缆

无线传输：短波通信/微波/卫星通信

2-11 假定有一种双绞线的衰减是 0.7dB/km(在 1 kHz 时)，若容许有 20dB 的衰减，试问使用这种双绞线的链路的工作距离有多长？如果要双绞线的工作距离增大到 100 公里，试应当使衰减降低到多少？

解：使用这种双绞线的链路的工作距离为 $=20/0.7=28.6\text{km}$

衰减应降低到 $20/100=0.2\text{db}$

2-12 试计算工作在 1200nm 到 1400nm 之间以及工作在 1400nm 到 1600nm 之间的光波的频带宽度。假定光在光纤中的传播速率为 $2*10^8\text{m/s}$ 。

解：

$V=L * F - \Delta F = V/L - \Delta B = F_2 - F_1 = V/L_1 - V/L_2$

1200nm 到 1400nm：带宽=23.8THZ

1400nm 到 1600nm：带宽=17.86THZ

2-13 为什么要使用信道复用技术？常用的信道复用技术有哪些？

答：为了通过共享信道、最大限度提高信道利用率。

频分、时分、码分、波分。

2-14 试写出下列英文缩写的全文，并做简单的解释。

FDM,TDM,STDM,WDM,DWDM,CDMA,SONET,SDH,STM-1 ,OC-48.

答：FDM(frequency division multiplexing)

TDM(Time Division Multiplexing)

STDM(Statistic Time Division Multiplexing)

WDM(Wave Division Multiplexing)

DWDM(Dense Wave Division Multiplexing)

CDMA(Code Wave Division Multiplexing)

SONET(Synchronous Optical Network)同步光纤网

SDH(Synchronous Digital Hierarchy)同步数字系列

STM-1(Synchronous Transfer Module)第 1 级同步传递模块

OC-48(Optical Carrier)第 48 级光载波

2-15 码分多址 CDMA 为什么可以使所有用户在同样的时间使用同样的频带进行通信而不会互相干扰？这种复用方法有何优缺点？

答：各用户使用经过特殊挑选的相互正交的不同码型，因此彼此不会造成干扰。

这种系统发送的信号有很强的抗干扰能力，其频谱类似于白噪声，不易被敌人发现。占用较大的带宽。

2-16 共有 4 个站进行码分多址通信。4 个站的码片序列为

A: $(-1-1-1+1+1-1+1+1)$ B: $(-1-1+1-1+1+1+1-1)$

C: $(-1+1-1+1+1+1-1-1)$ D: $(-1+1-1-1-1-1+1-1)$

现收到这样的码片序列 S: $(-1+1-3+1-1-3+1+1)$ 。问哪个站发送数据了？发送数据的站发送的是 0 还是 1？

解: $S \cdot A = (+1-1+3+1-1+3+1+1) / 8 = 1$, A 发送 1

$S \cdot B = (+1-1-3-1-1-3+1-1) / 8 = -1$, B 发送 0

$S \cdot C = (+1+1+3+1-1-3-1-1) / 8 = 0$, C 无发送

$S \cdot D = (+1+1+3-1+1+3+1-1) / 8 = 1$, D 发送 1

2-17 试比较 xDSL、HFC 以及 FTTx 接入技术的优缺点？

答: xDSL 技术就是用数字技术对现有的模拟电话用户线进行改造, 使它能够承载宽带业务。成本低, 易实现, 但带宽和质量差异性大。

HFC 网的最大的优点具有很宽的频带, 并且能够利用已经有相当大的覆盖面的有线电视网。要将现有的 450 MHz 单向传输的有线电视网络改造为 750 MHz 双向传输的 HFC 网需要相当的资金和时间。

FTTx (光纤到.....) 这里字母 x 可代表不同意思。可提供最好的带宽和质量、但现阶段线路和工程成本太大。

2-18 为什么在 ADSL 技术中, 在不到 1MHz 的带宽中却可以传送速率高达每秒几个兆比？

答: 靠先进的 DMT 编码, 频分多载波并行传输、使得每秒传送一个码元就相当于每秒传送多个比特