

2. Peruserkerros

• tiedonsiirron perusteet

• siirtotie (media)

- johtimet, kaapelit
- langaton siirto
- häiriöt ja vahvistaminen

• siirtoverkkoja

- puhelinverkko: modeemi, isdn,
- langaton verkko: soluradio
- satelliittiverkko

22.9.2000

1

2.1 Tiedonsiirto

• Data siirretään energiana

• Koodataan data energiaksi, siirretään energiaa ja koodataan takaisin dataksi

- Energia voi olla sähköä, valoa, radioaaltoja, ääntä
- Kullakin energialajilla on omat ominaisuudet ja siirtotavat

22.9.2000

2

Koodaus

Yksinkertaisin tapa:

Parempia tapoja: esim. Manchester-koodaus

aina muutos bitin puolivälissä, 0: ensin alhaalla, sitten ylös;
1: ensin ylhäällä sitten alas

22.9.2000

3

Lähetin, vastaanotin

- Lähetin muuttaa datan (bitit) sähkömagneettiseksi aalloiksi tai valopulssiksi
- Nämä etenevät siirtomediassa
- vastaanotin muuttaa energian takaisin dataksi (biteiksi)
- Eri energiatyypeillä erilaista teknologiaa

22.9.2000

4

Signaali

• signaali = aaltoliikettä, jonka

- jännite vaihtelee
- virta vaihtelee

• analoginen signaali

- jatkuva sähkömagneettinen aalto

• digitaalinen signaali

- sarja volttipulseja
- "kanttiaalto"

22.9.2000

5

Kaistanleveys (bandwidth)

• siirtotien kaistanleveys

- väli [f1, f2], jolla alueella olevia taajuuksia (Hz) siirtotie pystyy välittämään

• kaistanleveys määrää siirtotien maksimaalisen siirtonopeuden

- "Bandwidth is simply how much stuff - voice, text, video- you can send through a connection, in a given amount of time. Cell phones are low bandwidth. Cable television is high bandwidth."

22.9.2000

6

Esimerkki 1

- **Pianolla saadaan ääniaaltoja välillä**
 - 30 Hz (matalat)
 - 4200 (korkeat)
- **Kaistanleveys on**
 - [30, 4200] tai
 - 4170 Hz

22.9.2000

7

Esimerkki 2

- **Ihmisen korva erottaa taajuuudet**
 - 40 Hz - 18000 Hz
- **mutta puhelimen kaistanleveys on**
 - [200, 3500]
- **äänienergiasta välittyy puhelimesta 98%**

22.9.2000

8

- **Mikä tahansa signaali voidaan esittää eri taajuuksisten siniaaltojen yhdistelmänä**
 - mitä enemmän kaistanleveyttä (taajuuksia) on käytettävissä, sitä 'oikeampia' signaaleja saadaan
- Kaistanleveyden merkitys on teoreettisemmin selitetty Tanenbaumin luvussa 2.1.
 - **Fourier-analyysi, Shannon, Nyqvist**
- Näitä asioita käsitellään
 - **jonkin verran tarkemmin Tietoliikenne II -kurssilla**
 - **hyvin paljon tarkemmin Digitaalinen signaalinkäsittely -kurssilla**

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

22.9.2000

10

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 siirtomediasta ja etäisyydestä**
 - merkitystä etenkin satelliittiliinkeillä, myös mannerten välisissä yhteyksissä
 - **Valonnopeus on katto nopeus kaikelle viestiliikenteelle**

22.9.2000

2.2. Siirtomedia

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

22.9.2000

12

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**

22.9.2000

13

Kierretty pari (twisted pair)

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

22.9.2000

14

Suojattu / suojaamaton

- UTP yleisesti käytetty LAN:eissa
- **eri luokkia (category)**
 - luokka 3: puhelinyhteydet, LAN => 16 Mbps
 - kotiyhteydet verkkoon: ISDN, ADSL
 - luokka 5: uusiin toimistoihin => 100 Mbps
 - enemmän kierteitä ja teflon-eriste

22.9.2000

15

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

22.9.2000

16

Koaksiaalikaapelin signaalit

- **suurta kaistanleveyttä voidaan käyttää**
 - **kantataajuusmoodissa (Baseband)**
 - yksi signaali
 - nopea tiedonsiirto ~10 Mbps
 - digitaalinen signalointi
 - **laajakaistamoodissa (Broadband)**
 - kaista jaetaan kanaviin, 6 MHz
 - useita signaaleja samaan aikaan
 - analoginen signalointi

22.9.2000

17

Kantataajuuskaapeli

- **digitaalitekniikka**
 - volttipulseja
- **yksinkertainen, halpa**
- **halvat liittymät**
- **sekä kaksipisteyhteyksissä että monipisteyhteyksissä**

22.9.2000

18

Laajakaistakaapeli

- **analoginen siirtotekniikka**
 - jopa 500 km kaapeleita
 - pitkillä 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

22.9.2000

19

Laajakaistaverkko

- **Laajakaistaverkoiksi nimitetään verkkoja, joiden tiedonsiirtokapasiteetti on yli 2 M bittiä sekunnissa.**
- **Tekniikka voi olla erilainen**
 - WLAN
 - Gigabit Ethernet
 - ATM-tekniikalla toteutettu B-ISDN
 - valokaapelia
 - TV-kaapelia
 - xDSL

22.9.2000

20

Valokaapeli

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

22.9.2000

21

Valokaapelin rakenne

- **lähetin**
 - muuttaa sähköpulsit valoksi
 - LED, laserdiodi
- **vastaanotto fotodiodi**
 - muuttaa valopulsit sähköpulsseiksi
 - vasteaika $\sim 1 \text{ ns} \Rightarrow \sim 1 \text{ Gbps}$
 - kohina häiritsee \Rightarrow riittävän voimakas säde
- **valokuitu**
 - ensiosuoja suojaa mekaanisilta vaurioilta
 - toisosuoja yhdistää useita kuituja

22.9.2000

22

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) \Rightarrow valo etenee kuidussa suoraan
 - kallein, nopein ($\sim 30 \text{ Gbps}$)
 - pitkän matkan puhelinlinjoissa ($\sim 30 \text{ km}$, jopa 100 km mahdollista)

22.9.2000

23

Langaton tiedonsiirto

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

22.9.2000

24

Radioaallot

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

22.9.2000

25

Mikroaallot (> 100 MHz -> 10 GHz)

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

22.9.2000

26

Infrapuna & millimetriaallot

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

22.9.2000

27

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

22.9.2000

28

Kohina (Noise)

- Signaalia häiritsee kohina
 - aina taustalla esiintyvää sähkömagneettista aaltoliikettä
 - terminen kohina
 - elektronien liikkeestä johtuva,
 - ylikuuluminen
 - johdin sieppaa viereisen johtimen signaalin
 - impulssikohina
 - salamat, vanhat puhelinkeskukset

22.9.2000

29

Kahdenlaisia tiedonsiirtokanavia

- digitaalinen
 - bittiputki, energiapulssi
- analoginen
 - jatkuvaa aaltomuotoista signaalia
 - digitaalinen kanava toteutetaan usein analogisen avulla

22.9.2000

30

Signaalin vahvistaminen

- **vahvistimet ja toistimet**
 - eri komponentteja vahvistettava eri tavoin
 - puhelininsinöörien tehtäviä
- **analoginen signaali**
 - vääristyy joka kerralla yhä enemmän ja enemmän
- **digitaalinen signaali**
 - vahvistus uudistaa signaalin

22.9.2000

31

Pääsy Internetiin

- **Modeemilla puhelinverkon yli**
 - modeemi muuttaa tietokoneen digitaalisen datan analogiseen muotoon
 - lähinnä tiedonsiirto tilaajasilmukan yli
 - tiedonsiirtonopeus <56 Kbps
- **ISDN-teknologia käyttäen**
- **ADSL (asymmetric digital subscriber line)**
 - kehittynyt modeemitekniologia => 8 Mbps
- **Kaapeli-TV**
 - **kaapelimodeemi, yleislähetys**

22.9.2000

32

Pääsy Internetiin

- **lähiverkko (LAN)**
 - Ethernet
 - Token Ring
 - langaton lähiverkko
- **matkapuhelin**
 - GSM, WAP
 - GRPS,UMTS
- **muut langattomat:** esim. VSAT

22.9.2000

33

2.3. Puhelinjärjestelmä

- **Olemassa oleva infrastruktuuri 'tiedon' kuljetukseen**
- **ongelma**
 - äänenkuljetustekniologian sopivuus tietokoneiden väliseen kommunikointiin
 - datalinja 10⁷ bps, BER ~ 10⁻¹²
 - puhelin 10⁴ bps, BER ~ 10⁻⁵
 - vrt. 1km/t <-> 1000 km/t
 - MTBF 2.8 min <-> 53 vuotta

22.9.2000

34

Tilaajasilmukka (Local loop)

- **Viimeinen pätkä puhelinverkkoa keskukselta puhelinlaitteeseen**
 - on olemassa
 - volyyymi valtava
 - 1000 kertaa kuuhun ja takaisin
- **säilyy kauan**
- **analoginen**
 - tietokoneen digitaalinen data muutettava analogiseksi

22.9.2000

35

Ristiriita

- **eri taajuudet vaimenevat eri tavoin**
- **eri taajuudet etenevät eri nopeudella**
=> **kapea kaista**
 - vähemmän virheitä analogisissa signaaleissa
- **digitaalinen 'kantti'-signaali**
=> **leveä kaista**
 - digitaalisen signaalin muoto säilyy

22.9.2000

36

Digitaalisen signaloinnin edut

- vaimenee ja vääristyy, mutta ylläpidettävissä
 - vähemmän virheitä
- eri tietomuodot limitettävissä
 - ääni, kuva data
- suuret siirtonopeudet
- tekniikka yksinkertainen

22.9.2000

37

Digitaalisesta analogiseen

- tiedonsiirto puhelinyhteydellä
 - tilaajasilmuksessa
- jatkuva kanta-aalto (carrier)
 - 1000-2000 Hz
- moduloidaan kanta-aallon
 - amplitudia
 - taajuutta
 - vaihetta

(kts. Tanenbaum kuva 2.18)

22.9.2000

38

Modeemi

- muunnokset digitaalisen ja analogisen signaalin välillä
- kehittynyt modeemi moduloi sekä amplitudia että vaihetta
- 'constellation pattern' ilmoittaa käytetyt vaiheet ja amplitudit

22.9.2000

39

Aaltoliike

- **amplitudi**
 - signaalin arvo tietyllä hetkellä
 - esim. voltteja sähköjohdossa
- **taajuus**
 - jakson käänteisluku $1/T$
 - toistojen lukumäärä sekunnissa herz (Hz)

22.9.2000

40

Tiedon koodaus signaaliin

- **bittien koodaukseen käytetään signaalin**

- taajuutta
- amplitudia
- vaihetta

- **signalointinopeus**

- signaalia/s
- yksikkönä **baudi**

22.9.2000

41

Tiedon koodaus signaaliin (2)

- **perusmalli**
 - kukin signaali vastaa yhtä bittiä
- **tiedonsiirron tehostus**
 - yksi signaali kuljettaa useita bittejä
 - esim. useita amplituditasoja, joista kukin vastaa bittiyhdistelmää
- **tiedonsiirron varmennus**
 - monta signaalia kuljettaa samaa bittiä

22.9.2000

42

Modeemeja

- **QAM (Quadrature Amplitude Modulation)**
 - 9600 bps 2400 baudin linjalla, 16 eri 'tasoa'
- **V.32bis**
 - 14 400 bps 2400 baudin linjalla, 64 tasoa => 6 bittiä
 - faksi
- **V.34**
 - 28 800 bps
- **pienikin linjahäiriö tuhoaa monta bittiä!**

22.9.2000

43

Paikallissilmukka valokaapelia!

- **tulevaisuudessa nykyinen puhelinliitännä (~3 k Hz) ei riitä**
 - Video on Demand
- **ratkaisuja:**
 - valokaapeli joka kotiin
 - TV-kaapeli; tulee jo joka kotiin
 - xDSL
 - laajakaista langatonyhteys

22.9.2000

44

xDSL-modeemit

- **digitaalinen paikallissilmukka** (Digital Subscriber Loop)
 - kierretyn parin kaistanleveys >> 4000Hz
 - rajoitus puhelintekniikasta
- **useita hieman erilaisia ratkaisuja**
 - ADSL
 - HDSL
 - VDSL

22.9.2000

45

ADSL (Asymmetric Digital Subscriber Loop)

- **kaksi eri nopeutta**
 - hidas tilaajalta palvelulle (esim. tilausvideo)
 - nopea palvelulta tilaajalle
- **samanaikainen puhelin- tai ISDN-yhteys**
- **"monimutkainen kehittynyt modeemi"**

22.9.2000

46

Kanavointi (multiplexing)

- **Kanavointi (tai limitys)**
 - runkolinja yhteiskäytössä

22.9.2000

47

Kanavointitekniikat

- **FDM (Frequency Division Multiplexing)**
 - taajuusjakokanavointi
 - linja jaettu useaan eri kanavaan
 - kukin lähettää omalla kanavallaan
- **TDM (Time Division Multiplexing)**
 - aikajakokanavointi
 - koko kanava vuorotellen eri lähettäjän käytössä
 - lyhyet ajat => tasainen lähetys kaikilla

22.9.2000

48

Taajuusjakokanavointi

- **puhelinliikenteessä**
 - kullekin kanavalle varattu 4000 Hz
 - 3000 Hz puhelua varten + varoalue
 - eri kanavien taajuusalueet muutetaan erilaisiksi
 - kanavat yhdistetään yhdelle linjalle
 - varoalueesta huolimatta hiukan sotkevat toisiaan

22.9.2000

49

Aikajakokanavointi TDM

- **digitaalikanavan yhteiskäyttö**
 - FDM: vain analogisille linjoille
- **TDM vain digitaaliselle datalle**
 - puhelinverkossa
 - 'local loop' analoginen
 - runkolinjat digitaalisia
 - tarvitaan muunnos analogisesta digitaaliseen
 - codec: 8000 näytettä/s, 7-8 bittiä/näyte

22.9.2000

50

PCM (Pulse Code Modulation)

- **tekniikka, jolla analoginen signaali digitalisoidaan**
 - nykyaikaisen puhelinjärjestelmän 'peruspalikka'
 - useita erilaisia versioita käytössä
 - USA, Japani: T1 carrier -tekniikka
 - ITU-T (CCITT)
 - otetaan anal. signaalista näytteitä, joiden arvo esitetään kiinteällä määrällä (yleensä 8) bittejä.

22.9.2000

51

Runkolinjoja

- **T1 Carrier**
 - 24 äänikanavaa, kanavista näyte vuorotellen
 - 193 bittiä/125 μ s => 1.544 Mbps
- **E1**
 - 32 kanavaa
 - 32 näytettä a' 8 bittiä => 2.048 Mbps
- **runkolinjoja voidaan yhdistää edelleen**
 - esim. yhdistetään jatkossa aina neljä joka kerralla
 - 32, 128, 512, 2048, 8192 kanavaa => 2.048 - 565.148 Mbps

22.9.2000

SONET/SDH

- **SONET (Synchronous Optical Network)**
 - Bellcore
- **SDH (Synchronous Digital Hierarchy)**
 - ITU-T
 - eroaa vain hyvin vähän
- **korvaamaan eri tahoilla kehitetyt optiset TDM-käytännöt**

22.9.2000

53

2.4 ISDN

- **yhdistää ääni- ja datapalvelut**
 - ääni, kuva, data erikseen tai yhdessä
- **päästä-päähän digitaalinen**
 - digitaalinen 'bittiputki'
- **evolutionäärinen kehitys**
 - N-ISDN (Narrowband ISDN)
 - 64 kbps
- **hyvin suuruuntainen hanke**

22.9.2000

54

ISDN-tulevaisuus?

- **massiivinen yritys**
- **runsaasti standardointia**
 - kestänyt yli 10 vuotta
- **tekninen kehitys ajoi ohi**
 - 64 kbps <-> 10 Mbps
- **Internet-käyttö**
 - 2B+D => 144 kbps ~ 28.8 kbps

22.9.2000

55

B-ISDN (Broadband ISDN)

- **nopeus 155 Mbps**
- **ATM-teknologia**
 - pakettikytkentä virtuaalipiiri
 - kiinteän kokoisia paketteja eli soluja
- **mullistus aikaisempaan**
 - piirikytkentä
 - kytkintekniikka
 - tilaajasilmukka (local loop)

22.9.2000

56

2.6 Soluverkko

- hakulaite (pager)
- langaton puhelin
- analoginen matkapuhelin
- digitaalinen matkapuhelin
- 'kommunikaattori'

22.9.2000

57

Soluverkko

- **tukiasema**
 - joka solussa
 - välittää puhelut tai datakehukset
 - erilaisia tapoja kytkeä toisiinsa
- **esim. GSM:ssä**
 - MSC (Mobile Switching Center)
 - valvonta- ja toimintakeskus
 - yhdistää tukiasemat
 - voi olla useita tasoja
 - handover:
 - puhelimen siirtyminen solusta toiseen

22.9.2000

58

Digitaaliset solupuhelimet

- **GSM**
 - eurooppalainen standardi
 - 1.8 GHz
 - salaus käytössä
- **GPRS (General Packet Radio Service)**
- **USA**
 - IS-54
 - analoginen ja digitaalinen
 - IS-95

22.9.2000

59

2.7 Viestintäsatelliitit

- **geostationäärinen satelliitti**
 - massatiedonsiirtoon
 - ~ kuitu
- **low orbit -satelliitti**
 - ~ mobile phone

22.9.2000

60

Geostationäärinen satelliitti

- ~ **36000 km korkeudessa**
 - päiväntasaajan yläpuolella
 - pysyy maahan nähden paikallaan
 - sama pyörimisnopeus
- **viive suuri ~ 270ms**
- suuri lähetyskapasiteetti
- vähän virheitä
- nopeasti toimintavalmiita

22.9.2000

61

yleislähetys

- **yleislähetys**
 - helppo lähettää monelle
 - helppo kuunnella muiden lähetyksiä
 - salakuuntelu helppoa
- **rajallinen määrä mahtuu päiväntasaajan yläpuolelle**
 - korkeintaan 180 'paikkaa'
 - jos eri taajuuksia, niin useampi

22.9.2000

62

Satelliitti

- satelliitissa 12-20 vastaanotinlähettäjä,
- kullakin 36-50 Mhz kaistaa
 - 50 Mbps dataa
 - 800 64 kbps äänikanavaa
- VSAT (Very Small Aperture Terminal)
 - 1 metrin antenni, 1 watti tehoa
 - ylös 19.2 kbps, alas 512 kbps
 - hub toimii välittäjänä => yhä suurempi viive 540 ms

22.9.2000

63

low orbit -satelliitti

- **750 km korkeudessa**
- **kiertää maapalloa**
 - kun yksi häipyä, toinen tulee
- **satelliitti-ketju**
 - kuusi ketjua riittää peittämään koko maapallon
 - 1628 solua maanpinnan päällä
 - maailmanlaajuinen telepalvelu
- => **UMTS** (Universal Mobile Telecommunication System)

22.9.2000

64

Yhteenveto:

- **Datan koodaus signaaleihin**
 - digitaalinen/analoginen signaali
- **Datan siirtäminen**
 - siirtotiet (-mediat) ja niiden ominaisuudet
 - taajuus, kaistanleveys, siirtonopeus, etenemisviive
 - siirtotien häiriöt => vahvistaminen
- **Muunnokset analoginen <=> digitaalinen**
 - modeemi
 - codec, PCM

22.9.2000

65

Yhteenveto jatkuu

- **Siirtotien yhteiskäyttö**
 - kanavointi: TDM, FDM
 - T1, E1, SONET/SDH
- **Eri teknologioita (Internet-yhteyksiin)**
 - olemassa olevien linjojen käytön tehostamista
 - ISDN, xDSL, kaapeliverkko
 - uusien ratkaisujen kehittäminen
 - valokaapeli
 - langattomat yhteydet: radioaallot, satelliitit

22.9.2000

66