

Lasketaan!

- Kauanko kestää lähettää 640 Kbitin tiedosto piirikytkentäistä verkkoa käyttäen, kun linjan lähetysnopeus on 1.536 Mbps ja linjalla käytetään TDM:ää, jossa on 24 aikaviipaletta?
- Lisäksi yhteyden muodostamiseen kuluu ensin 500 ms.

Siirtonopeus, siirtoaika

- **Siirtonopeus** (data rate, transmission rate)
 - miten nopeasti dataa pystytään lähettämään (siirtämään) linjalla
 - bps = bittejä sekunnissa
- **Siirtoaika**
 - kauanko datamäärän siirtäminen kestää
 - 10 Mb dataa ja siirtonopeus on 1 Mbs => siirtoviive = 10 sekuntia

Ratkaistaan!

- 1.536 Mbps yhteydellä on käytössä 24 aikaviipaletta => yhdelle yhteydelle on käytössä $1.536 \text{ Mbps} / 24 = 64 \text{ kbps}$
- Siirrettävä tiedosto on 640 Kbittiä.
Siirtoon kuluu $640 \text{ Kb} / 64 \text{ Kbps} = 10 \text{ s}$.
- Lisäksi yhteyspiirin muodostukseen kuluu 0.5 s eli yhteensä 10.5 s.
- Huom! Aika ei riipu välissä olevien linkkien lukumäärästä.

Etappivälitteinen (store-and-forward)

- Reititin vastaanottaa koko paketin ennenkuin lähettää sen eteenpäin
 - siirtoviive joka linkillä, koska paketti lähetetään aina uudestaan
 - L = paketin koko bitteinä
 - R = lähtölinkin siirtonopeus
 - siirtoviive = L/R
 - jonotusviive reitittimessä, jos paketti joutuu odotamaan, koska reititin lähettää linkille muita paketteja

etappivälitteinen

Etenemisviive (propagation delay)

- Miten nopeasti bitit (signaalit) etenevät siirtomediassa
 - mediasta riippuen noin 2/3 valonnopeudesta, joka on ~ 300.000 km/s
 - Tyhjiössä valonnopeus on $299.795.458$ m/s.
- **riippuu etäisyydestä ja hieman siirtomediasta**
 - merkitystä etenkin satelliittilinkeillä, myös mannan välisissä yhteyksissä
 - **Valonnopeus on kattonopeus kaikelle viestiliikenteelle**

Lasketaan!

- Paketti lähetetään pakettivälitteisessä verkossa, jossa se kulkee 5 linkin yli lähettäjältä vastaanottajalle. Paketin koko on 4 Kbittiä ja linkin siirtonopeus on 1 Mbps. Kuinka kauan kestää paketin siirtäminen lähettäjältä vastaanottajalle?

Ratkaistaan:

- Paketin koko = 4 Kb, siirtonopeus = 1 Mbps = 1000 Kbps
- siirtoaika yhdellä linkillä = $4 \text{ Kb} / 1000 \text{ Kb/s} = 0.004 \text{ s} = 4 \text{ ms}$
- 5 linkkiä ja jokaisella linkillä sama siirtoaika $\Rightarrow 5 * 4 \text{ ms} = 20 \text{ ms}$
- Huom. Ei otettu huomioon etenemisviivettä eikä mahdollisia jonotusviiveitä.

Miksi pakettivälitys on tehokkaampaa?

- Käyttäjät käyttävät yhdessä 1 Mbps linjaa.
- Kukin käyttäjä joko lähettää 100 Kbps tai on kokonaan lähettämättä.
- Piirikytkenässä
 - jokaiselle on varattava 100 Kbps linjakapasiteettia.
 - 1 Mbps linja riittää 10 käyttäjälle!

16.1.2002

32

Pakettivälitteisessä verkossa

- Jos esim. käyttäjiä on 35 ja jokainen on lähettämässä 10 % ajasta ja joutilaana 90% ajasta, niin todennäköisyys sille, että samanaikaisesti on lähettämässä 10 tai enemmän, on pienempi kuin 0.0017!
- Jos aktiiveja lähettäjiä on vähemmän kuin 10, niin linjakapasiteetti riittää hyvin. Näin on todennäköisyydellä 0.9983!
- Pursesken käyttö tyypillistä Internetissä!

16.1.2002

33

Sanoman pilkkominen paketeiksi

- Miksi ei lähetetä koko sanomaa kerralla?
- Olkoon sanoman koko 400 Kb ja linkin nopeus on 1 Mbps.
- Kun koko sanoma lähetetään 5 linkin yli, niin aikaa kuluu $5 * 400 \text{ ms} = 2000 \text{ ms}$
- Kun sanoma pilkotaan sadaksi 4 Kb:n paketeiksi, niin aikaa kuluu paljon vähemmän eli vain 416 ms!

16.1.2002

34

Miksi näin?

- Paketteja voidaan lähettää rinnakkain eri linkeillä.
- 400 Kb:n sanoma siirtyy 1 Mbps linkillä 400 ms:ssa.
- Tämän ajan lisäksi joudutaan odottamaan vain sen ajan kun 4 Kbtin paketti siirretään 4:n linkin yli = 16 ms

16.1.2002

35

Sanoman siirto paketteina: ei etenemisviivettä, ei jonotuksia

Reititys

- **Datasähkeverkko**
 - kukin paketti reititetään jokaisessa reitittimessä erikseen => voivat kulkea eri reittiä
 - jokaisessa paketissa osoite
 - reititystaulu kertoo ulosmenon
- **virtuaaliipiiriverkko**
 - ensimmäinen paketti muodostaa virtuaaliipiirin
 - muut paketit reititetään samaa reittiä virtuaaliipiirinumeron mukaan
 - joka linkillä oma virtuaaliipiirinnumero
 - virtuaaliipiirien muunnostaulukko

Reititystaulukko

Osoite	ulosmenoportti
verkko a	2
verkko b	3
.....	
oma, kone1	1
oma, kone 2	4

Virtuaaliipiirin muunnostaulukko

Sisääntulo	tuleva VC	lähtävä VC	ulosmeno
1	12	34	3
1	97	56	2
2	42	101	3
2	10	78	1
3	12	65	2

Taulukkoa päivitettävä aina kun uusi yhteys on muodostettu tai vanha purettu!

Miksi ei käytetä koko yhteydellä samaa VP-numeroa?

1.3. Siirtomedia

- Siirtomedian tehtävä
 - siirtää bittivirtaa koneelta toiselle
- käytettävissä erilaisia siirtovälineitä
 - johdollinen
 - kuparijohto, optinen kuitu, kaapeli
 - johdoton
 - radio, satelliitti, matkapuhelin
 - magneettinauha, cd-levy

16.1.2002 44

Magneettinen ja optinen media

- ‘talleta, kanna ja lataa’
- suuri siirtonopeus
 - hyvin suuria tietomääriä siirtyy kohtalaisella nopeudella
 - rekallinen cd-levyjä
- pitkä viive
 - ensimmäisen bitin saapuminen kestää pitkään
- edullinen

16.1.2002 45

Kierretty pari (twisted pair)

- kaksi eristettyä kuparijohtoa kierretty yhteen (vähentää häiriötä)
 - yleensä useita kaapelissa
- yleisesti käytetty
 - puhelinverkko (jo yli 100 vuotta), paikallisilmukka, rakennusten sisällä
- hintaan nähden hyvä suorituskyky
 - useita kilometrejä ilman vahvistinta
 - useita Mbps parin kilometrin matkalla
 - analoginen tai digitaalinen siirto

16.1.2002 46

- Suojattu /suojaamaton
 - UTP yleisesti käytetty LAN:eissa (Unshielded twisted pair)
- eri luokkia (category)
 - luokka 3: puhelinyhteydet, LAN =>16 Mbps
 - kotiyhteydet verkkoon: ISDN (128 Kbps), ADSL (6 Mbps)
 - luokka 5: uusiin toimistoihin => 100 Mbps
 - enemmän kiertettä ja teflon-eriste

16.1.2002 47

Koaksiaalikaapeli

- paremmin suojattu häiriöiltä
 - suuret nopeudet
 - 1-2 Gbps, 1-2 km -kaapelilla
 - pitkät etäisyydet
 - tarvitaan vahvistimia ja nopeus laskee
 - kaistanleveys
 - 300 (450) MHz
 - käyttö
 - TV-kaapelit, lähiverkot

16.1.2002 48

Koaksiaalikaapelin käyttötavat

- **kantataajuusmoodi** (Baseband)
 - 50-ohmin kaapeli, käytössä lähiverkoissa
 - kaapelissa vain yksi bittivirta (signaali)
 - nopea tiedonsiirto ~10 Mbps,
 - digitaalinen signalointi
- **laajakaistamoodi** (Broadband)
 - 75-ohmin kaapeli, käytössä kaapeliTV:ssä
 - kaista jaetaan kanaviin, 6 MHz
 - useita signaaleja samaan aikaan
 - analoginen signalointi

16.1.2002

49

Kantataajuuskaapeli

- digitaalitekniikka
 - volttipulseja
- yksinkertainen, halpa
- halvat liittymät
- sekä kaksipisteystehtävissä että monipisteystehtävissä

16.1.2002

50

Laajakaistakaapeli

- analoginen siirtotekniikka
 - jopa 500 km kaapeleita
 - pitkällä etäisyyksillä vahvistimia
 - ei sovi niin hyvin digitaaliseen tiedonsiirtoon
- TV-kaapelit
 - lähes joka kotiin jo valmiina
- käyttö
 - rinnan TV-kuvaa, CD-tason ääntä ja digitaalista bittivirtaa

16.1.2002

51

Valokaapeli

- erittäin puhdasta kvartssia
 - 1 km kuitua vaimentaa valoa vähemmän kuin 3 mm ikkunalasi
- lasersäteitä
- ei sähkömagneettisia häiriöitä
- jopa 100 Gbps 30 km kaapelilla
- suuri kaistanleveys
 - useita GHz

16.1.2002

52

Valokaapelin rakenne

- lähetin
 - muuttaa sähköpulssit valoksi
 - LED, laserdiodi
- vastaanotto fotofiodi
 - muuttaa valopulssit sähköpulsseiksi
 - vasteaika ~ 1 ns => ~1 Gbps
 - kohina häittää => riittävän voimakas säde
- valokuitu
 - ensisuoja suojaa mekaanisilta vaurioilta
 - toisosuoja yhdistää useita kuituja

16.1.2002

53

Valokuitutyypit

- monimuoto (multimode)
 - valo hajaantuu (dispersion)
 - halpa, ei kovin nopea
 - paikallisverkoissa
- yksimuotokuitu (monomode)
 - kuidun paksuus vain muutama valon aallonpituus (8-10 mikronia, hius ~50 mikronia) => valo etenee kuidussa suoraan
 - kallein, nopein (~30 Gbps)
 - pitkän matkan puhelinlinjoissa (~30 km, jopa 100 km mahdollista)

16.1.2002

54

Langaton tiedonsiirto

- sähkömagneettinen aaltoliike
 - käytössä laaja spektri
 - aaltoliikkeeseen koodattavissa tietoa
 - amplitudi, taajuus vaihe
 - rajoituksia
 - generoitavuus
 - moduloitavuus
 - kuuluvuus/näkyvyys
 - tunkeutuvuus
 - vaarallisuus

16.1.2002

55

Radioaallot

- helppo generoida
- etenevät pitkiä matkoja
- tunkeutuvat kaikkialle
- etenevät kaikkiin suuntiin
- rajallinen resurssi
 - niukkuutta
 - käyttö säänneltyä

16.1.2002

56

Mikroaallot (> 100 MHz -> 10 GHz)

- etenee suoraan
 - hyvä signaali-kohina -suhde (SNR)
 - antenni suunnattava
- tunkeutuvuus pienempi
 - heijastuksia (kiinteät esteet, sääilmiöt)
 - vesisade
- pulaa ilmatilasta => luvanvaraista
 - NMT: 450 MHz, GSM: 900 MHz, 1800 MHz
- verkkojen perustaminen 'halpaa'

16.1.2002

57

Infrapuna & millimetriaallot

- etenee suoraan
- tunkeutuvaisuus 'olematon'
- heijastuksia
- halpa
- käytetään
 - kauko-ohjaimet
 - langattomat lähiverkot (wireless LAN)

16.1.2002

58

Satelliitit

- Satelliitti
 - LEO (Low Earth Orbit)
 - 150-1500 km korkeudessa
 - MEO (Middle Earth Orbit)
 - 1500- km korkeudessa
 - GEO (Geosynchronous Earth Orbit)
 - geostationaarinen
 - noin 36000 km korkeudessa
- maa-asema

16.1.2002

59

Häiriöt siirtotiellä

- Lähetetty signaali (aalto tai pulssi) vaimenee ja vääristyy kulkiessaan siirtomediassa
 - **vaimeneminen** (attenuation)
 - eri taajuudet heikkenevät eri tavoin; suuret taajuudet vaimenevat enemmän
 - => **signaali paitsi vaimenee, myös vääristyy**
 - **viivevääristyminen** (delay distortion)
 - signaalin eri taajuuksiset komponentit etenevät hieman eri nopeuksilla ja saapuvat vastaanottajalle eri aikaan
 - => **signaali vääristyy**

16.1.2002

60