

Alessandro Falaschi

Elementi di

Trasmissione dei Segnali e Sistemi di Telecomunicazione

Roma, Ottobre 2009

Versione 0.99

Web Edition

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

ai miei genitori

Autore Alessandro Falaschi - <http://infocom.uniroma1.it/alef/wiki/>

Copertina Marco Sebastiani - <http://www.marcosebastiani.it/>

- Strumenti*
- Lyx - <http://www.lyx.org/>
 - Skencil - <http://www.skencil.org/>
 - Inkscape - <http://www.inkscape.org/>
 - Gimp - <http://gimp.linux.it/www/>
 - Gnuplot - <http://www.gnuplot.info/>
 - Octave - <http://www.gnu.org/software/octave/>

Licenza Creative Commons Attribuzione - Non Commerciale - Condividi allo stesso modo

- <http://creativecommons.org/licenses/by-nc-sa/3.0/deed.it>

Download <http://infocom.uniroma1.it/alef/libro/>

Donazioni <http://infocom.uniroma1.it/alef/wiki/Main/Donazioni>

Liberatoria L'eventuale inclusione non autorizzata di materiale protetto da copyright è da considerare transitoria, almeno fino a quando non saranno prodotte copie originali dello stesso. Ove possibile, sono forniti i riferimenti all'origine del materiale. L'autore si impegna alla rimozione immediata dei contenuti che saranno ritenuti lesivi dei diritti altrui.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

Indice

1 Generalità	2
1.1 Trasmissione dell'informazione	2
1.2 Trasmissioni numeriche	3
1.3 Segnali analogici, certi ed aleatori	6
1.3.1 Rappresentazione di segnali analogici	6
1.3.2 Rappresentazione di processi aleatori	7
1.3.3 Transito dei segnali attraverso sistemi fisici	7
1.4 Segnali numerici	8
1.5 Teoria delle probabilità	9
1.6 Sistemi di Telecomunicazione	9
1.7 Segnali e sistemi	12
1.7.1 Caratteristiche dei sistemi	12
1.7.2 Caratteristiche dei segnali	13
Segnale di potenza	13
Segnale periodico	13
Segnale di energia	13
Segnale impulsivo	13
Riassumendo	13
Esempi di segnali di energia	14
Esempi di segnale a durata limitata	14
1.7.3 Aspetti fisici delle grandezze energetiche	14
Potenza istantanea	14
Energia	14
Potenza dissipata	15
Valore efficace	15
2 Serie di Fourier	16
2.1 Prerequisiti trigonometrici	16
2.1.1 Numeri complessi	16
2.1.2 Formule di Eulero	16
2.1.3 Fasori	17
2.2 Serie di Fourier	17
2.2.1 Segnali reali	19
2.2.1.1 Simmetria Coniugata	19
2.2.1.2 Interpretazione degli X_n come fasori	20
2.2.1.3 Serie Trigonometrica	20
2.2.1.4 Serie di Fourier di un'onda rettangolare	21
Esercizio	21

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

Definizione della funzione sinc	21
Relazione tra i coefficienti della serie ed i parametri dell'onda quadra	22
2.2.2 Serie di Fourier a banda limitata	23
2.3 Teorema di Parseval	24
Ortogonalità degli esponenziali complessi	24
Spettro di Potenza per segnali periodici	24
2.4 Appendici	25
2.4.1 Algebra Vettoriale	25
Spazio normato	25
Spazio dei segnali periodici	26
Ri-definizione dei coefficienti di Fourier	26
Disuguaglianza di Schwartz	27
2.4.2 Esempi di Sviluppo in serie	28
Onda quadra simmetrica	28
Treno di impulsi rettangolari	28
Onda triangolare simmetrica	28
Dente di sega simmetrico	29
Rettificata a singola semionda	29
Rettificata a onda intera	29
3 Trasformata di Fourier	30
3.1 Definizione	30
3.2 Energia incrociata e densità di energia	31
3.3 Prime proprietà della trasformata di Fourier	32
Simmetria coniugata	32
Dualità	32
Linearità	33
Valore medio e valore iniziale	33
Traslazione nel tempo	33
Conseguenze della linearità di fase	34
Traslazione in frequenza (<i>Modulazione</i>)	35
Coniugato	35
Cambiamento di scala	35
3.4 Impulso matematico	36
3.4.1 Trasformata di una costante	36
3.4.2 Trasformata per segnali periodici	37
Potenza di un coseno	37
3.4.3 Proprietà di <i>setacciamento</i>	37
3.5 Risposta impulsiva e convoluzione	38
3.5.1 Risposta impulsiva	38
3.5.2 Integrale di convoluzione	38
Proprietà commutativa	39
3.5.3 $h(t)$ come funzione memoria	39
Estensione temporale della convoluzione	40
3.5.4 Convoluzione con l'impulso traslato	40

3.6	Moltiplicazione in frequenza e nel tempo	40
3.6.1	Moltiplicazione in frequenza	41
3.6.2	Moltiplicazione nel tempo (<i>Modulazione</i>)	42
3.7	Derivazione ed integrazione nel tempo	43
	Derivazione nel tempo	43
	Integrazione nel tempo	44
	Densità di energia di $\text{rect}_T(t)$	45
3.8	Trasformata di segnali periodici	45
3.8.1	Treno di impulsi	45
3.8.2	Segnale periodico	46
3.8.3	Trasformata del treno di impulsi	46
3.8.4	Trasformata di segnale periodico	46
3.9	Appendici	47
3.9.1	Esercizio	47
3.9.2	Sulla trasformata di una costante	47
3.9.3	Finestratura e stima spettrale	48
3.9.4	Trasformata di un gradino	49
3.9.5	Sintesi delle proprietà della trasformata di Fourier	51
3.9.6	Trasformate di segnali	51
4	Campionamento ed elaborazione numerica	52
4.1	Teorema del Campionamento	52
4.1.1	Aliasing	54
4.1.2	Energia di un segnale campionato	54
4.1.3	Uso pratico	55
4.2	Trasformata discreta di Fourier	56
4.2.1	Relazione tra DFT e trasformata z	58
4.2.2	Filtraggio numerico via DFT	59
	Convoluzione discreta	59
	Convoluzione circolare	60
	Convoluzione tra sequenze limitate	60
	Convoluzione di segnali via DFT	60
4.2.3	Riassumendo	61
4.2.3.1	Le frequenze della DFT	62
4.2.3.2	Le ampiezze della DFT	62
5	Elementi di trasmissione dati	63
5.1	Trasmissione su canale numerico	63
5.1.1	Aspetti della trasmissione numerica di banda base	63
5.1.2	Codifica di linea	64
5.1.2.1	Segnale binario e onda rettangolare	64
5.1.2.2	Effetto della limitazione in banda e ISI	65
5.1.2.3	Diagramma ad occhio	65
5.1.2.4	Trasmissione multilivello	66
5.1.2.5	Codice di Gray	67
5.1.3	Sincronizzazione	67

5.1.3.1	Trasmissione Asincrona	68
Sincronizzazione di bit e di parola	69	
Sincronizzazione di trama	69	
5.1.3.2	Trasmissione sincrona	70
Sincronizzazione di simbolo	70	
Trasmissione orientata al carattere	71	
Trasmissione orientata al bit	72	
5.2	Generazione del segnale dati	72
5.2.1	Codici di linea a banda infinita	72
Codici unipolari	73	
Codici bipolari	73	
Codici differenziali	74	
5.2.2	Segnale limitato in banda	75
5.2.2.1	Requisiti per l'impulso di trasmissione	75
Limitazione di banda	75	
Limitazione nel tempo	75	
Limitazione di precisione	76	
5.2.2.2	Condizioni di Nyquist	76
5.2.2.3	Caratteristica a Coseno Rialzato	77
Riassumendo	79	
5.3	Controllo di errore	79
FEC e ARQ	79	
Errori su parole	80	
5.3.1	Detezione di errore	80
5.3.1.1	Parità	80
5.3.1.2	Somma di controllo	81
5.3.1.3	Codici polinomiali e CRC	81
5.3.2	Codifica di Canale	83
5.3.2.1	Codici a blocchi	83
Efficienza	84	
Ridondanza	84	
Distanza di Hamming	84	
Codice a ripetizione	85	
Errori a burst ed interleaving	85	
5.3.2.2	Codici convoluzionali	85
Diagramma di transizione	86	
Esempio: CC(2,1,3)	86	
Diagramma a traliccio	87	
Decodifica di Viterbi	87	
Riflessioni	89	
5.4	Protocolli ARQ	89
5.4.1	Send and wait	89
Utilizzo del collegamento	90	
5.4.2	Continuous RQ	91
5.4.2.1	Go back N	91
5.4.2.2	Selective repeat	91

5.4.2.3	Efficienza	92
5.4.3	Controllo di flusso	92
5.4.3.1	Round trip time	93
5.4.3.2	Finestra scorrevole	93
5.4.3.3	Numero di sequenza	94
5.5	Appendici	94
5.5.1	Codifica di carattere	94
5.5.2	Codifica UNICODE	95
6	Reti di trasmissione a circuito	97
6.1	Introduzione	97
6.1.1	Elementi della rete telefonica	97
6.1.2	La rete di accesso	98
6.2	Multiplazione	99
6.2.1	Multiplazione a divisione di tempo	99
Multiplazione statistica e commutazione di pacchetto	99	
Multiplazione deterministica e commutazione di circuito	100	
6.3	Rete Plesiocrona	100
6.3.1	Trama PCM	101
6.3.2	Messaggi di segnalazione	102
Segnalazione associata al canale	102	
Segnalazione a canale comune	103	
6.3.3	Sincronizzazione di centrale	103
6.3.4	Multiplazione Asincrona e PDH	104
6.3.4.1	Bit Stuffing	105
6.3.4.2	Add and Drop Multiplexer	105
6.3.5	Sincronizzazione di Rete	106
6.3.5.1	Elastic Store	106
6.4	Gerarchia digitale sincrona	107
Definizione dei livelli della gerarchia	107	
Multiplexer Add and Drop	107	
Eterogeneità del trasporto	108	
Struttura di trama	108	
Synchronous Transport Module STM-1	108	
Le componenti dell'Overhead	108	
Il puntatore all'unità amministrativa	109	
Virtual Container e Tributary Unit	110	
6.5	Topologia di rete	111
6.6	Rete in fibra ottica	112
6.6.1	Dispositivi SDH	112
Rigeneratori	112	
Multipliatori	112	
Multipliatori Add and Drop	112	
Digital Cross Connect	112	
6.6.2	Topologia ad anello	113
6.6.2.1	Rete di trasporto	113

6.6.2.2	Rete di accesso in fibra	113
6.6.3	Sistemi di protezione automatica	114
Protezione 1+1	114	
Collegamento ad anello	115	
6.7	Instrandamento	115
6.8	Commutazione	116
6.8.1	Reti a divisione di spazio	116
6.8.2	Reti multistadio	116
6.8.3	Commutazione numerica a divisione di tempo	117
6.8.3.1	Time Slot Interchanger	117
6.8.3.2	Commutazione bidimensionale	118
6.9	Appendici	118
6.9.1	POTS	118
6.9.2	ISDN	120
6.9.3	Sistema di segnalazione n 7	121
6.9.4	TDM mediante modulazione di ampiezza degli impulsi	123
6.10	Riferimenti	123
7	Probabilità, Processi ed Errori	125
7.1	Teoria delle probabilità	125
7.1.1	Axiomi delle probabilità	125
7.1.2	Teoremi di base	126
7.1.3	Probabilità condizionali	126
7.1.4	Teorema di Bayes	127
7.1.5	Indipendenza statistica	127
Esempi	128	
7.2	Variabili aleatorie	128
7.2.1	Funzioni di densità e di distribuzione di probabilità	129
Istogramma	130	
7.2.2	Medie, momenti e momenti centrati	130
7.2.3	Variabile aleatoria a distribuzione uniforme	131
7.3	Processi Stazionari ed Ergodici	132
7.3.1	Media di insieme	132
7.3.2	Medie temporali	133
7.3.3	Medie temporali calcolate come medie di insieme	133
7.3.4	Processi stazionari	133
7.3.5	Processi stazionari ed ergodici	134
Esempio: la potenza di segnale	134	
7.3.6	Riassumendo	135
7.3.7	Processo ad aleatorietà parametrica	135
Processo armonico	136	
7.4	SNR di Quantizzazione	136
7.5	Probabilità di Errore nelle Trasmissioni Numeriche di Banda base	138
7.5.1	Variabile aleatoria gaussiana e funzione $erfc\{.\}$	138
7.5.2	Calcolo della probabilità di errore per simbolo	139

7.5.3	Dipendenza di P_e da Eb/No	141
7.5.3.1	Contributo di Eb/No all'SNR	142
7.5.3.2	La componente di segnale	142
7.5.3.3	Espressione della P_e per simbolo	143
	Compromesso banda - potenza	144
	Compromesso velocità - distorsione	144
7.5.4	Diagramma ad occhio	144
7.5.5	Uso del codice di Gray e P_e per bit	145
7.6	Appendici	148
7.6.1	Quantizzazione logaritmica	148
7.6.2	Ricevitore ottimo	150
	Conseguenze	151
7.6.3	Funzione caratteristica	152
7.6.4	Trasformazioni di v.a. e cambio di variabili	152
	7.6.4.1 Caso unidimensionale	152
	Esempio	153
	7.6.4.2 Caso multidimensionale	153
	v.a. di Rayleigh	154
	v.a. di Rice	156
7.6.5	Detezione di sinusode nel rumore	156
8	Traffico, Code e Reti a Pacchetto	159
8.1	Distribuzione binomiale per popolazione finita	159
8.2	Distribuzione di Poisson	161
	8.2.1 Variabile aleatoria esponenziale negativa	162
8.3	Sistema di servizio orientato alla perdita	163
	8.3.1 Frequenza di arrivo e di servizio	163
	8.3.2 Intensità media di traffico	164
	8.3.3 Probabilità di rifiuto	164
	8.3.4 Efficienza di giunzione	166
	8.3.5 Validità del modello	167
8.4	Sistemi di servizio orientati al ritardo	168
	8.4.1 Risultato di Little	169
	8.4.2 Sistemi a coda infinita ed a servente unico	169
	8.4.3 Sistemi a coda finita e con più serventi	171
8.5	Reti per trasmissione dati	173
	8.5.1 Il pacchetto dati	173
	8.5.2 Modo di trasferimento delle informazioni	174
	8.5.2.1 Schema di multiplazione	174
	8.5.2.2 Principio di commutazione	175
	Commutazione di circuito:	175
	Commutazione di pacchetto a Circuito Virtuale:	176
	Commutazione di pacchetto a Datagramma	177
	8.5.2.3 Architettura protocollare	178
	Stratificazione ISO-OSI	179
	Incapsulamento	180

Indipendenza dei servizi tra pari dal servizio di collegamento	180
8.6 Appendici	181
8.6.1 La rete Internet	181
8.6.1.1 Storia	181
8.6.1.2 Le caratteristiche	182
8.6.1.3 Gli indirizzi	182
IP ed Ethernet	183
Sottoreti	183
Intranet	183
Domain Name Server (DNS)	183
Indirizzi TCP	184
8.6.1.4 TCP	185
Il pacchetto TCP	185
Apertura e chiusura della connessione	186
Protocollo a finestra	187
UDP	188
8.6.1.5 IP	188
L'intestazione IP	188
Indirizzamento e Routing	189
Subnetting e Supernetting	190
Classless Interdomain Routing - CIDR	190
Longest Match	190
Sistemi Autonomi e Border Gateway	190
Multicast	191
8.6.1.6 Ethernet	191
Address Resolution Protocol - ARP	192
Formato di pacchetto	192
Collisione	193
Trasmissione	194
8.6.1.7 Fast e Gigabit Ethernet	194
Fast Ethernet	194
LAN Switch	194
Dominio di broadcast e VLAN	195
Gigabit Ethernet	195
Packet bursting	195
Architettura	195
Ripetitore full-duplex e controllo di flusso	196
10 Gigabit Ethernet	196
8.6.2 Rete ATM	196
Architettura	197
Strato fisico	197
Strato ATM	198
Classi di traffico e Qualità del Servizio (QoS)	199
Indirizzamento	200
Strato di adattamento	201
Ip su ATM classico	202

LANE, NHRP e MPOA	203
MPLS	204
9 Densità Spettrale e Filtraggio	206
9.1 Correlazione e Covarianza	206
9.1.1 Correlazione	207
9.1.2 Covarianza e Indipendenza Statistica	208
9.1.3 Statistiche dei Processi	209
9.1.4 Autocorrelazione	209
9.1.4.1 Proprietà dell'autocorrelazione	210
Traslazioni temporali	210
Durata Limitata	210
Segnali Periodici	210
Massimo nell'origine	210
Simmetria coniugata	211
9.2 Densità Spettrale	211
9.2.1 Teorema di Wiener	211
9.2.2 Esempi	211
Processo armonico	211
Processo gaussiano bianco limitato in banda	212
Segnale dati	213
9.3 Stima spettrale	213
9.3.1 Periodogramma	213
9.4 Filtraggio di segnali e processi	214
9.4.1 Segnali di energia	215
9.4.2 Segnali periodici	215
9.4.3 Processi ergodici	216
Esercizio	217
Risposte	217
9.4.4 Filtro Adattato	217
Segnalazione antipodale	219
Segnalazione ortogonale	219
9.5 Caratteristiche dei sistemi fisici	219
9.6 Unità di elaborazione	221
9.6.1 Prodotto	221
9.6.2 Somma	222
9.7 Filtri Digitali	223
9.7.1 Filtro trasversale del 1° ordine	224
9.7.2 Stima della autocorrelazione di un processo ergodico	225
9.7.3 Filtro digitale a risposta impulsiva <i>infinita</i> del 1° ordine	225
9.8 Filtri Analogici	226
9.8.1 Filtro analogico ad un polo	226
9.8.2 Frequenza di taglio	227
9.8.3 Assenza di distorsioni lineari	227
9.9 Appendici	227

9.9.1	Coefficiente di Correlazione	227
9.9.2	Onda PAM	228
9.9.3	Potenza di un segnale dati	229
9.9.4	Autocorrelazione dell'uscita di un filtro	230
9.9.5	Grafici di esempio	230
10	Segnali modulati	232
10.1	Generalità	232
10.1.1	Multiplazione a divisione di frequenza - FDM	232
10.1.1.1	Collegamenti Punto-Multipunto	233
10.1.1.2	Accesso Multiplo	233
10.1.1.3	Collegamenti Punto-Punto	234
10.1.2	Canale telefonico	234
10.1.3	Antenne e lunghezza d'onda	235
10.1.4	Banda di segnale	235
10.1.5	Trasmissione a banda laterale unica	235
10.2	Rappresentazione dei segnali modulati	236
10.2.1	Involuppo complesso e modulazione di ampiezza e/o angolare	236
10.2.2	Componenti analogiche di bassa frequenza	238
10.2.3	Filtro di Hilbert	238
10.2.4	Segnale Analitico	240
10.2.5	Esempi	241
10.3	Transito dei segnali modulati nei sistemi fisici	242
10.3.1	Filtraggio	242
10.3.1.1	Intermodulazione tra C.A. di B.F.	243
10.3.1.2	Equalizzazione di banda base	243
10.3.2	Condizioni per inviluppo complesso reale	244
10.3.2.1	Filtro passa banda ideale	244
10.3.2.2	Simmetria coniugata attorno ad f_0	244
10.3.3	Estrazione delle componenti analogiche di bassa frequenza	244
10.4	Rappresentazione dei processi in banda traslata	245
10.4.1	Conclusioni	247
10.4.2	Processo gaussiano bianco limitato in banda	248
10.5	Appendici	248
10.5.1	Risposta impulsiva del filtro di Hilbert	248
10.5.2	Autocorrelazione di Processi Passa-Banda	249
11	Modulazione per Segnali Analogici	251
11.1	Modulazione di Aampiezza - <i>AM</i>	251
11.1.1	Banda Laterale Doppia - <i>BLD</i>	252
11.1.1.1	Portante soppressa - <i>PS</i>	252
11.1.1.2	Portante Intera - <i>PI</i>	252
11.1.1.3	Portante parzialmente soppressa - <i>PPS</i>	253
11.1.1.4	Efficienza di <i>PI-PPS</i>	253
11.1.2	Banda Laterale Unica - <i>BLU</i>	253
11.1.2.1	Generazione di segnali <i>BLU</i>	254

11.1.3 Banda laterale ridotta - <i>BLR</i>	255
11.1.4 Potenza di un segnale AM	255
11.2 Demodulazione di ampiezza	255
11.2.1 Demodulazione coerente (omodina)	255
11.2.1.1 Errori di fase e frequenza	256
11.2.1.2 Demodulazione in fase e quadratura	256
11.2.1.3 Phase Locked Loop - <i>PLL</i>	257
11.2.2 Demodulatore di inviluppo	258
11.2.2.1 Segnali <i>Banda Laterale Unica e Ridotta</i>	259
11.2.3 Demodulatore eterodina	259
11.2.3.1 Frequenze immagine	260
11.2.3.2 Supereterodina	261
11.3 Modulazione angolare	261
Non linearità	262
Ampiezza costante	262
Generazione di un segnale a modulazione angolare	263
11.3.1 Ricezione di un segnale a modulazione angolare	263
11.3.1.1 Ricevitore a PLL	263
11.3.1.2 Ricevitore a discriminatore	264
11.3.2 Densità spettrale di segnali modulati angolarmente	264
11.3.2.1 Segnale modulante sinusoidale	265
Modulazione a basso indice	267
Modulazione ad alto indice	267
Regola di Carson	267
11.3.3 Densità spettrale FM con processo aleatorio modulante	268
11.3.3.1 Indice di modulazione per processi	269
11.3.3.2 Modulazione a basso indice	269
11.4 Appendici	270
11.4.1 Calcolo della potenza di un segnale AM BLU	270
11.4.1.1 Calcolo della potenza di segnali BLD-PI, PS, PPS	270
11.4.2 Ricostruzione della portante mediante quadratura	271
11.4.3 Il mixer	271
11.4.4 Trasmissione televisiva	272
Codifica dell'immagine	272
Segnale televisivo in bianco e nero	273
Formato dell'immagine	273
Occupazione spettrale	273
Segnale audio	274
Segnale di crominanza	274
Sincronizzazione	274
Interferenza	275
11.4.5 Modulazione FM a basso indice	275
11.4.6 FM BroadCast	275
12 Prestazioni delle Trasmissioni Modulate	277
12.1 Il rumore nei segnali modulati	277

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

12.1.1 Rapporto Segnale-Rumore e Banda di Rumore	277
12.1.2 Demodulazione di un processo di rumore	278
12.2 Prestazioni delle trasmissioni AM	278
12.2.1 Potenza di segnale e di rumore dopo demodulazione. SNR	279
12.2.1.1 BLD-PS	279
12.2.1.2 BLU-PS	280
12.2.1.3 BLD-PI	280
12.3 Prestazioni delle trasmissioni FM	281
12.3.1 Rumore dopo demodulazione FM	281
12.3.2 Caso di basso rumore	282
Segnale presente	282
Discussione dei passaggi	283
Discussione del risultato	283
12.3.3 Caso di elevato rumore	285
12.3.4 Enfasi e de-enfasi	285
13 Modulazione numerica	287
13.1 Modulazione di Ampiezza e di Frequenza	287
13.1.1 BPSK	287
13.1.2 L-ASK	288
Efficienza Spettrale ρ	288
13.1.3 L-FSK	289
FSK ortogonale	289
13.1.4 Prestazioni di L-ASK	291
Natura di E_b/N_0	292
13.2 Modulazione di fase	292
13.2.1 QPSK ed L-PSK	292
13.2.2 Prestazioni QPSK	293
13.2.3 Prestazioni L-PSK	294
13.3 QAM	296
13.3.1 Prestazioni di QAM	297
13.4 Altre possibilità	298
13.5 Appendici	300
13.5.1 Schema riassuntivo delle prestazioni	300
13.5.2 FSK Ortogonale	300
Modulazione coerente	301
Modulazione incoerente	301
Verifica grafica	302
Discussione sull'ottimalità per $L \rightarrow \infty$	302
13.5.3 OFDM	302
13.5.3.1 Rappresentazione nel tempo ed in frequenza	303
13.5.3.2 Architettura di modulazione	305
13.5.3.3 Efficienza dell'OFDM	307
13.5.3.4 Architettura di demodulazione	307
13.5.3.5 Prestazioni	308
Calcolo della P_e per portante	308

13.5.3.6 Equalizzazione	312
Modulazione differenziale	312
13.5.3.7 Sensibilità alla temporizzazione	312
13.5.3.8 Ottimalità	312
13.5.3.9 Codifica	313
14 Transito dei segnali nei circuiti	315
Elaborazione e Distorsione	315
Canale perfetto	315
14.1 Caratterizzazione dei circuiti	316
14.1.1 Numero di porte	316
14.1.2 Modelli di rappresentazione	316
14.1.3 Proprietà delle reti due porte	316
14.2 Bipoli	316
Passivi	316
Attivi	317
Esempio	317
14.3 Potenza di segnale e grandezze elettriche	317
14.3.1 Potenza assorbita da un bipolo	317
14.3.2 Misure di potenza in deciBel	317
La misura logaritmica	318
Misura relativa dei rapporti	318
Musura assoluta delle grandezze	319
Misura delle densità	319
Corrispondenze tra grandezze	319
14.4 Connessione tra generatore e carico	319
14.4.1 Potenza disponibile	320
14.4.2 Assenza di distorsioni lineari	320
14.4.3 $Z_g(f)$ reale	321
14.5 Reti due porte	321
14.5.1 Modello circuitale	321
14.5.2 Schema simbolico	322
14.5.3 Trasferimento energetico	322
Guadagno di tensione	322
Guadagno di potenza	322
Guadagno disponibile	323
Collegamento generatore-carico mediante rete due porte . .	323
Reti passive	324
Reti in cascata	324
Collegamento radio	324
14.6 Distorsioni lineari	324
14.6.1 Rappresentazioni di $H(f) = H(f) e^{j\varphi(f)}$	324
Guadagno in dB	324
Tempo di ritardo di gruppo	324
325section*.219	
14.6.2 Segnali di banda base	325

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

14.6.3 Segnali modulati	325
14.6.3.1 Segnali a banda stretta	326
14.6.3.2 Modulazione di ampiezza	326
BLD-PS	326
BLD-PI	326
BLU	326
14.6.3.3 Modulazione angolare	326
14.6.4 Calcolo dell'SNR	327
14.6.5 Equalizzazione	327
14.7 Distorsioni di non linearità	327
14.7.1 Ingresso sinusoidale	328
Fattori di intermodulazione	328
14.7.2 Ingresso aleatorio	329
14.7.3 Effetto sulla modulazione FM	330
14.8 Appendici	330
14.8.1 Potenza assorbita da un bipolo	330
14.8.2 Potenza ceduta ad un carico $Z_c(f) \neq Z_g^*(f)$	331
15 Collegamenti e Mezzi Trasmissivi	333
15.1 Dimensionamento di un collegamento	333
Determinazione di $W_{R_{Min}}$	333
Guadagno di Sistema	334
Margine di sistema	334
Attenuazione supplementare	334
Grado di servizio	334
15.1.1 Casi particolari	335
Segnale a banda stretta	335
Equalizzazione	335
15.2 Collegamenti in cavo	335
15.2.1 Costanti distribuite, grandezze derivate, e condizioni generali	336
Impedenza caratteristica	336
Costante di propagazione	336
Condizioni di chiusura	336
Quadripolo equivalente	336
Condizioni di adattamento	337
Condizione di Heaviside	337
15.2.2 Trasmissione in cavo	337
Effetto pelle	338
Equalizzazione	338
Diafonia	339
15.2.2.1 Casi limite	339
Cavo a basse perdite	339
Cavo corto	340
15.2.3 Tipologie di cavi per le telecomunicazioni	340
15.2.3.1 Coppie simmetriche	341
Linee aeree	341

Coppie ritorte	341
15.2.3.2 Cavo coassiale	342
15.3 Collegamenti radio	343
15.3.1 Trasduzione Elettromagnetica	344
Antenna Isotropa	344
Antenna direttiva	344
Antenna ricevente	345
15.3.2 Bilancio energetico	345
Potenza ricevuta	345
Attenuazione di spazio libero	345
Attenuazione disponibile	345
15.3.3 Condizioni di propagazione e attenuazioni supplementari	346
Perdite di accoppiamento	346
Assorbimento terrestre	346
15.3.3.1 Condizioni di visibilità	346
Orizzonte Radio	346
Ellissoidi di Fresnel	347
15.3.3.2 Cammini Multipli	347
Esempio	348
15.3.3.3 Diffusione	348
15.3.3.4 Collegamenti radiomobili	349
Determinazione del margine	349
Path loss	350
Slow fading	350
Fast fading	351
Dimensione di cella e velocità di trasmissione	352
15.3.3.5 Assorbimento Atmosferico	352
15.3.3.6 Dimensionamento di un collegamento soggetto a pioggia	352
15.3.3.7 Collegamenti in diversità	354
Diversità di frequenza	354
Diversità di spazio	354
15.4 Collegamenti in fibra ottica	354
15.4.1 Generalità	354
Natura fisica della fibra	354
Il segnale luminoso	355
Trasmissione ottica	355
Propagazione luminosa e indice di rifrazione	355
15.4.2 Propagazione luminosa	356
Dispersione modale	356
Attenuazione	357
Dispersione cromatica e trasduttori elettro-ottici	358
Prodotto Banda-Lunghezza e Codici di linea	359
Trasduttori ottico-elettrici	360
Dipendenza della sensibilità dalla durata del simbolo	360
15.4.3 Multiplazione a divisione di lunghezza d'onda - WDM	361
15.4.4 Ridondanza e pericoli naturali	361

15.4.5 Sonet e SDH	362
15.4.6 Dalle fibre ottiche alle reti ottiche	362
15.5 Appendici	362
15.5.1 Collegamenti satellitari	362
Studio di produzione	363
Uplink	363
Transponder	364
Footprint e Downlink	365
Temperatura di antenna	366
Ricevitore a terra	366
Polarizzazione	367
15.5.2 Allocazione di frequenze radio	367
Bande di frequenza Radar	367
Canali televisivi	368
Banda ISM	368
Telefonia mobile	368
16 Rumore Termico	369
16.1 Rumore nei bipoli passivi	369
16.2 Rapporto segnale rumore dei generatori	370
16.3 Rumore nelle reti due porte	370
16.3.1 Reti passive	371
16.3.1.1 Rapporto SNR in uscita	371
16.3.1.2 Fattore di rumore per reti passive	371
16.3.2 Reti attive	372
Riassunto	372
Esempio	373
16.3.3 Fattore di rumore per reti in cascata	373
16.3.4 Rumore nei ripetitori	376
16.3.4.1 Rumore termico accumulato	377
16.3.4.2 Compromesso tra rumore termico e di intermodulazione	378
Esempio	378
17 Teoria dell'Informazione e Codifica	379
17.1 Codifica di sorgente	379
17.1.1 Codifica di sorgente discreta	380
Sorgente senza memoria	380
Misura dell'informazione	380
17.1.1.1 Entropia	380
Entropia di sorgente binaria	381
Entropia di sorgente L-aria	382
Entropia di sorgente con memoria	382
Sorgente Markoviana	382
17.1.1.2 Codifica entropica, a lunghezza di parola variabile	383
Regola del prefisso	384
Codifica a blocchi	384

Codice di Huffman	385
Dynamic Huffman coding	385
17.1.1.3 Codifica per sorgenti con memoria	385
Codifica run-length	386
Codifica predittiva	386
17.1.1.4 Compressione basata su dizionario	387
Metodo di Lempel-Ziv-Welsh	387
Algoritmo Deflate	388
17.1.2 Codifica con perdite di sorgente continua	388
17.1.2.1 Curva velocità-distorsione	389
Valori limite	389
17.1.2.2 Entropia di sorgente continua	390
17.1.2.3 Sorgenti con memoria	391
17.1.3 Codifica di Immagine	391
17.1.3.1 Dimensioni	392
17.1.3.2 Spazio dei colori	394
Segnale video composito	394
Profondità di colore	395
Sottocampionamento del colore	395
17.1.3.3 Formato GIF	396
PNG	397
17.1.3.4 Codifica JPEG	397
Preparazione dell'immagine e dei blocchi	397
DCT diretta	398
Quantizzazione	400
Codifica entropica	400
Formattazione	403
17.1.4 Codifica audio	403
17.1.5 Codifica video	403
17.1.5.1 Standard video	403
17.2 Codifica di canale	403
17.2.1 Canale simmetrico binario e decisore Bayesiano	404
Rapporto di verosimiglianza	404
Verifica di Ipotesi di ML e Bayesiana	405
Riflessioni	405
Applicazione	405
17.2.2 Informazione mutua media per sorgenti discrete	405
17.2.3 Capacità di canale discreto	407
17.2.4 Capacità per canali continui	408
Sistema di comunicazione ideale	409
Minima energia per bit	410
Compromesso banda-potenza	410
Prestazioni di sistemi di comunicazione reali	411

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

Prefazione

Questo testo è nato come supporto ad un corso di telecomunicazioni per la laurea in Ingegneria Elettrica presso l'*Università Sapienza* di Roma, ed essendo l'unico corso di TLC per quella laurea, determina l'esigenza di coprire molti temi, altrimenti sviluppati su corsi separati. Sono infatti presenti elementi di *segnali, sistemi, probabilità, campionamento, quantizzazione, elaborazione, traffico, multiplazione, commutazione, trasmissione dati, reti, internet, modulazione analogica e numerica, trasferimenti energetici, dimensionamenti, collegamenti radio, in cavo e su fibra ottica, rumore*.

Anzichè ricorrere ad una trattazione sommaria e superficiale, si è preferito mantenere un buon livello di rigore, ed amalgamare i diversi argomenti mediante una esposizione che alterna la teoria alle applicazioni, bilanciando le speculazioni concettuali con esempi concreti di realizzazioni operative. Per questo, la stesura si sviluppa su due livelli: il testo principale tende ad essere indicato per una lettura più veloce, ed attribuisce la giusta rilevanza a concetti, argomenti e tecniche; nelle note ed appendici vengono quindi approfonditi i contenuti, isolandovi gli aspetti più rigorosi, e fornendo esemplificazioni e chiarimenti.

Prefazione alla Web Edition 0.99

Dopo alcuni anni di inattività, il testo è di nuovo in uso presso la laurea in Ingegneria dell'Informazione della *sede di Latina*, e così ho trovato il modo di rivedere, ricorreggere, ed aggiungere alcuni nuovi argomenti, come la relazione tra DFT e F-trasformata, accenni alla rete intelligente, la multiplazione SDH e la rete in fibra, ed un accenno di teoria dell'informazione, trattando della compressione dati, della codifica di immagine JPEG, e della capacità di canale.

Nel frattempo alcune estensioni che pure volevo inserire, hanno trovato posto in un diverso testo, *Lo strato applicativo di Internet*, che pure può essere scaricato liberamente¹. Sia in quel testo, che in questo, faccio ora uso di rimandi esterni verso risorse presenti in rete, come *Wikipedia*, in modo da offrire una base di partenza per approfondire ciò che *non entra* nel testo.

Infine, ringrazio i lettori che hanno segnalato errori ed inesattezze, e che con i loro complimenti mi hanno spinto a perseverare nella stesura del testo.

¹<http://infocom.uniroma1.it/alef/wiki/Didattica/LoStratoApplicativodiInternet>

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

1 Generalità

Effettuiamo subito una velocissima panoramica dei molteplici aspetti che intervengono nei sistemi di telecomunicazione, che oltre al semplice inoltro per via *elettrica* di un *messaggio informativo* da un luogo ad un altro, coinvolgono un discreto numero di apparati differenti e cooperanti, nel contesto di una organizzazione *in rete* dei dispositivi.

La trasmissione può riguardare un messaggio generato al tempo stesso della sua trasmissione, oppure esistente a priori. Il supporto fisico del messaggio, chiamato *segnaletica*, identifica due categorie molto generali: quella dei segnali *analogici*, e quella dei segnali *numerici*. Nel primo caso rientra ad esempio la voce umana, mentre esempi di segnali numerici sono i documenti conservati su di un computer.

1.1 Trasmissione dell'informazione

Sorgente, destinatario e canale L'origine del segnale da trasmettere è indicata (vedi Fig. 1.1) come *sorgente*, di tipo analogico o numerico per i due tipi di segnale. Ciò che giace tra sorgente e *destinatario* viene descritto da una entità astratta denominata *canale* di comunicazione, le cui caratteristiche condizionano i messaggi trasmessi.

Distorsioni e disturbi Il canale può ad esempio imporre una limitazione alla *banda di frequenze* del segnale in transito¹; cause fisiche ineliminabili producono inoltre, al lato ricevente, l'insorgere di un segnale di disturbo additivo, comunemente indicato con il termine di *rumore*, che causa la ricezione di un segnale diverso da quello stesso presente all'uscita del canale. Pertanto, ci si preoccupa di caratterizzare il canale in modo da scegliere i metodi di trasmissione più idonei a rendere minima l'alterazione sul messaggio trasmesso.

Rapporto segnale-rumore L'entità delle alterazioni subite dal messaggio viene spesso quantificata in termini di *rapporto segnale rumore* (SNR o SIGNAL-TO-NOISE RATIO), che rappresenta un indice di qualità del collegamento stesso, e che per ora definiamo genericamente come il rapporto tra l'entità del segnale utile ricevuto e quello del rumore ad esso sovrapposto, indicato con n nella figura 1.1.

Trasmissione La Fig. 1.1a) evidenzia come il canale, nella realtà fisica, è costituito da un *mezzo trasmittivo* su cui si propaga un segnale di natura elettrica, che viene convertito in tale forma da appositi *trasduttori* di trasmissione e ricezione². Considerando per il momento i trasduttori come facenti parte del canale stesso, proseguiamo l'analisi concentrandoci sugli ulteriori aspetti del processo di comunicazione.

¹Approfondiremo nel seguito il senso di questa locuzione; per ora è sufficiente interpretarla in termini generici, ovvero di fedeltà della riproduzione al segnale originario.

²Un classico esempio di trasduttore è quello dell'antenna, nel caso di trasmissione radio.

1 Generalità

Figura 1.1: Elementi funzionali per la trasmissione dell'informazione

Adattatori La figura 1.1b) evidenzia l'esistenza (in trasmissione, in ricezione od a entrambe le estremità) di dispositivi *adattatori*, che hanno lo scopo di ridurre od eliminare le cause di deterioramento del messaggio introdotte dalla trasmissione: si può ad esempio ricorrere ad *equalizzatori* per correggere la risposta in frequenza di un canale, ad *amplificatori* per contrastare l'attenuazione subita dal segnale, ovvero a *codificatori di linea* per rendere le caratteristiche del segnale idonee ad essere trasmesse sul canale a disposizione.

Rete La trasmissione lungo un canale in uso esclusivo alla coppia sorgente-destinazione è piuttosto raro; di solito i collegamenti sono condivisi tra più comunicazioni, ognuna con differente origine e destinatario. Il problema della condivisione delle risorse trasmissive, ed il coordinamento di queste attività, produce la necessità di analizzare in modo esplicito le *reti di telecomunicazione*, che entrano a far parte integrante dei sistemi di trasmissione dell'informazione.

Gli aspetti delle telecomunicazioni brevemente accennati, sono immediatamente applicabili a segnali di natura *analogica*, in cui il segnale è definito per tutti gli istanti di tempo, ed assume valori qualsiasi. Nel caso invece in cui il segnale è definito solo per istanti di tempo discreti e valori discreti, si entra nell'ambito delle *trasmissioni numeriche*.

1.2 Trasmissioni numeriche

Modem Qualora si desideri trasmettere un segnale *numerico*, questo deve in generale essere convertito in un segnale analogico mediante l'utilizzo di dispositivi chiamati *Modem*³, come rappresentato dalla figura seguente, in cui è evidenziato come per una trasmissione unidirezionale⁴ occorra solo metà delle funzioni del modem per entrambi i lati del collegamento, mentre nel caso di collegamento *full duplex* (in cui entrambi gli estremi possono essere contemporaneamente sorgente e destinazione) il modem opera allo stesso tempo nelle due direzioni.

³La parola *Modem* è una contrazione delle due parole *modulatore-demodulatore*.

⁴Nelle trasmissioni unidirezionali, sorgente e destinazione non si scambiano i ruoli. La trasmissione stessa viene anche indicata con il termine di *half-duplex*.

Canale Numerico La figura precedente suggerisce come sia possibile racchiudere tutto ciò che è compreso tra i due modem in un *unico* blocco, denominato *canale numerico*. Quest'ultimo è concettualizzato come una entità autonoma, e nel progetto di una sistema di comunicazione numerica è caratterizzato da un *fattore di qualità* individuato dalla ...

Probabilità di errore che è definita come la frequenza con cui *i simboli ricevuti differiscono* da quelli trasmessi, a causa di un errore verificatosi nel modem ricevente, e causato a sua volta dal rumore additivo presente in uscita dal canale analogico, e/o dalle alterazioni introdotte dal canale. Evidentemente, le *prestazioni* individuate dalla probabilità di errore sono strettamente legate a quelle individuate dal rapporto segnale-rumore per il canale analogico sottostante.

Codifica di Canale Nelle trasmissioni numeriche, si può introdurre una *ridondanza* nella sequenza trasmessa, inviando più simboli di quanti non ne produca la sorgente, e quindi di fatto *aumentando* il numero di simboli da trasmettere per unità di tempo; i simboli in più sono scelti in modo da essere in qualche modo *dipendenti* tra loro, e questa loro caratteristica rende possibile la riduzione della probabilità di errore di cui soffre il canale numerico. Infatti, grazie alla dipendenza (nota) tra i simboli trasmessi, il ricevitore è ora in grado di "accorgersi" che si è verificato un errore, in quanto la dipendenza prevista non è più rispettata; pertanto, il ricevitore può attuare delle contromisure. La ridondanza introdotta può essere così elevata da permettere la correzione di errori isolati⁵, oppure il ricevitore può semplicemente richiedere la *ritrasmessione* del simbolo errato. Le trasformazioni del segnale ora descritte prendono il nome di *codifica di canale*, e devono essere "rimosse" all'uscita dello stesso da un processo inverso di *decodifica*.

Codifica di Sorgente Possono essere introdotti due ulteriori blocchi, che operano una *codifica* (e relativa de-codifica) *di sorgente* sulla sequenza trasmessa, con uno scopo è per così dire "inverso" a quello della codifica di canale: infatti, la codifica di sorgente *rimuove le dipendenze* tra i simboli presenti nelle sequenze generate dalla sorgente, ottenendo di fatto un riduzione del numero di simboli da trasmettere per unità di tempo⁶. Un tipico esempio di codifica di sorgente è rappresentato dagli

⁵Si parla in questo caso di codifica FEC, ovvero di *Forward Error Correction*.

⁶Pensiamo per similitudine ad un imballaggio, il cui contenuto è prima disposto in modo da occupare il minimo volume (codifica di sorgente), ed a cui viene poi aggiunto del materiale antiurto (codifica di canale).

1 Generalità

algoritmi di compressione esistenti per i file di computer (come i file *zippati*); in tal caso, il fattore di compressione ottenibile dipende dalla natura del file trattato, ed è tanto maggiore quanto più quest'ultimo presenta caratteristiche di ripetitività e quindi di predicitività del suo contenuto. In altre parole, l'uscita di un codificatore di sorgente è una sequenza di simboli tendenzialmente *indipendenti* tra loro, nel senso che ogni forma di predicitività di un simbolo a partire dai circostanti è stata rimossa.

Campionamento e Quantizzazione Poniamoci ora il problema di utilizzare un *canale numerico* per effettuare una *trasmissione analogica*. Il vantaggio di tale “contorsione” è da ricercarsi nel migliore comportamento delle trasmissioni numeriche rispetto ai disturbi, nonché alla loro *generalità*⁷. Per ottenere il risultato desiderato, occorre applicare alla sorgente analogica un procedimento di *campionamento*, prelevandone i valori ad istanti discreti, e quindi di *quantizzazione*, rappresentando tali valori mediante un insieme finito di simboli. Il risultato è una sequenza numerica che può essere di nuovo convertita nel segnale originario, utilizzando un dispositivo di conversione *digitale-analogica* (DAC) dal lato del ricevitore. Esempi pratici di quest'ultimo processo sono ben noti, come ad esempio nel caso dei CD audio.

Rumore di quantizzazione La riduzione dei valori campionati nell'ambito di un insieme finito produce una *ulteriore distorsione*, che può essere pensata sommarsi in ricezione al segnale originario, producendo una nuova fonte di degrado. L'entità del rumore dovuto alla quantizzazione è inversamente legata alla *risoluzione del quantizzatore*, ovvero alla capacità di differenziare tra valori di ingresso molto vicini tra loro. In definitiva, la distorsione risulta tanto minore, quanto maggiore è il flusso informativo⁸ prodotto dal quantizzatore, espresso in bit/secondo.

Teoria velocità-distorsione Un teorico dell'informazione, CLAUDE SHANNON, enunciò negli anni '50 una serie di teoremi, che sono la base dell'analisi dei sistemi di comunicazione. Non è oggetto del presente testo approfondire tali aspetti; è comunque istruttivo accennare ai principali risultati, che possono essere riassunti nei seguenti tre enunciati:

⁷Nei collegamenti numerici, non occorre specializzare il collegamento allo specifico mezzo trasmittivo a disposizione, anzi quest'ultimo è totalmente "mascherato" dal fornitore del collegamento numerico stesso.

⁸Vedremo infatti nel seguito che un aumento della risoluzione del processo di quantizzazione corrisponde ad un aumento del numero di bit necessari a rappresentare ogni valore (o campione) di segnale.

1.3 Segnali analogici, certi ed aleatori

- Un qualsiasi canale pone un limite al massimo flusso informativo che transita in esso. Il limite deriva dai vincoli che il canale impone sulla massima banda **B** del segnale in transito, sulla massima potenza di segnale **S** ricevuta, e sulla potenza di rumore **N** presente al ricevitore. Il massimo flusso di informazione in transito prende il nome di *capacità di canale C*, e può essere espresso come $C = B \log_2 (1 + \frac{S}{N})$ bit/sec. In questi termini, la massima velocità di trasmissione in un canale può dipendere da una limitazione sulla banda **B**, o sulla potenza, od essere causata da un eccessivo rumore: solo alterando uno di questi fattori (scelgendo un diverso canale), è possibile aumentare la velocità di trasmissione.
- Una qualsiasi sorgente produce un flusso informativo in bit/secondo tanto più elevato quanto minore è la distorsione introdotta dal processo di quantizzazione.
- Considerando una coppia sorgente + canale, dato che il canale limita il massimo flusso informativo prodotto dalla sorgente, quest'ultima verrà necessariamente riprodotta con una distorsione tanto maggiore quanto minore è la capacità di canale. A meno di non impiegare più tempo per la trasmissione.... oppure di cambiare canale (ad esempio usandone uno con una banda maggiore).

1.3 Segnali analogici, certi ed aleatori

I segnali analogici, indicati con $s(t)$ (con le parentesi tonde), rappresentano l'*andamento nel tempo* di una grandezza elettrica. Come esempio possiamo citare il *segnalet vocale*, in cui un'onda trasversale di pressione-velocità è convertita in una tensione da un microfono. Oppure citare un *segnalet di immagine*, che è bidimensionale, e definito su di un piano anziché nel tempo, rappresentato da una grandezza $S(x, y)$ che ne individua la luminanza, e scandito per linee generando un segnale temporale. Un segnale può anche assumere *valori complessi*⁹, in questo caso il segnale assume contemporaneamente due diversi valori (parte reale e parte immaginaria, oppure modulo e fase).

E' importante distinguere tra i segnali cosiddetti *certi* e quelli *aleatori*. Un esempio di *segnalet certo* può essere una cosinusoida di cui sia nota sia l'ampiezza che la fase, mentre un *segnalet aleatorio* non è noto con esattezza prima che questo venga prodotto (ad esempio il rumore di un ruscello, o le notizie presenti in un telegiornale). L'insieme di tutti i segnali aleatori appartenenti ad una medesima classe viene indicato nel suo complesso come *processo aleatorio*, ed un segnale particolare di questo insieme come una sua *realizzazione*.

1.3.1 Rappresentazione di segnali analogici

Lo studio delle proprietà dei segnali si articola prendendo in considerazione per gli stessi rappresentazioni alternative, scelte in modo da poter valutare più agevolmente le alterazioni subite dai segnali nel passaggio attraverso sistemi fisici. In particolare, sarà definito lo *sviluppo in serie di Fourier* per la rappresentazione dei segnali periodici, e quindi la *trasformata di Fourier* che descrive una classe più ampia di segnali.

⁹Come vedremo, un segnale a valori complessi è il risultato di una particolare rappresentazione, detta *inviluppo complesso*, utile nell'analisi dei segnali modulati.

1 Generalità

L'analisi di Fourier consente di definire il concetto di *banda occupata* da un segnale, nonché di come la sua potenza e/o energia si *distribuisce in frequenza*; quest'ultimo andamento viene indicato con il termine di *Spettro di Densità di Potenza* (o di *Energia*).

1.3.2 Rappresentazione di processi aleatori

Anche nel caso in cui il segnale non è noto a priori, e dunque è impossibile calcolarne la trasformata di Fourier in forma chiusa, si può ugualmente giungere ad una rappresentazione che caratterizzi le realizzazioni del processo nei termini della distribuzione (statistica) in frequenza della potenza di segnale.

Ciò è possibile considerando la *funzione di autocorrelazione*, che esprime il grado di interdipendenza statistica tra i valori assunti in istanti diversi dalle realizzazioni del processo, e che costituisce un elemento unificante ai fini della *stima spettrale* dei segnali.

Osserveremo come processi molto correlati siano caratterizzati da una densità di potenza di tipo *colorato*, mentre processi scarsamente correlati saranno identificati da una densità di potenza di tipo *bianco*¹⁰.

1.3.3 Transito dei segnali attraverso sistemi fisici

Saranno forniti i metodi di valutazione dei *peggioramenti* indotti su di un segnale che transiti in un mezzo trasmittivo, e di come riuscire a *ridurli* od *eliminarli*.

Risposta impulsiva e convoluzione Un concetto di base è l'integrale di *convoluzione*, per mezzo del quale si esprime in forma chiusa l'uscita di un circuito elettrico¹¹ in base alla conoscenza dell'ingresso, e di una particolare caratteristica della rete, la *risposta impulsiva*. Quest'ultima rappresenta l'uscita della rete quando in ingresso è presente una particolare funzione analitica, detta *impulso matematico*.

Risposta in frequenza Operando nel dominio della frequenza, osserveremo come la trasformata di Fourier della risposta impulsiva rappresenti la *risposta in frequenza* della rete, ovvero l'uscita alle diverse frequenze quando l'ingresso ha uno spettro bianco.

Modulazione Nel caso in cui il segnale da trasmettere occupi una banda concentrata attorno ad un'frequenza più o meno elevata (detta portante), come nel caso dei *segnali modulati*, si ricorre alla rappresentazione mediante le *componenti analogiche di bassa frequenza*. Il caso opposto, caratterizzato da una estensione frequenziale contigua alla frequenza zero, è detto di *banda base*. L'uso dei segnali modulati è obbligatorio, qualora questi debbano essere trasmessi su canali di tipo cosiddetto *passa-banda*.

¹⁰I termini *colorato* e *bianco* hanno origine da una similitudine con l'energia luminosa, per cui se la luce bianca indica l'indiscriminata presenza di tutte le lunghezze d'onda, così uno spettro bianco indica la presenza in egual misura di tutte le frequenze; viceversa, come una luce colorata dipende dal prevalere di determinate frequenze nella radiazione elettromagnetica, così uno spettro colorato indica la prevalenza di alcune frequenze su altre.

¹¹Quando un circuito elettrico ha la funzione di trasportare un segnale tra una coppia di morsetti ad un'altra, il circuito prende il nome di *rete due porte* o *quadripolo*.

La trasmissione dei segnali mediante un sistema di comunicazione coinvolge diversi altri aspetti, che sono brevemente introdotti al § 1.6, nel contesto della caratterizzazione dei canali di comunicazione.

1.4 Segnali numerici

Sono indicati con la notazione $s[k]$ (con le parentesi quadre), per evidenziare che il loro dominio è l'insieme dei numeri interi. Sono valide le stesse definizioni fornite al § 1.7.2 a riguardo dei segnali analogici, relativamente ai concetti di potenza, energia e periodicità, utilizzando qui delle sommatorie in luogo degli integrali.

Sequenze Un segnale viene chiamato numerico quando assume valori appartenenti ad un *insieme finito di simboli*; per questo motivo, la sua essenza è indicata anche come *sequenza simbolica*. Ad esempio, un testo scritto assume valori nell'ambito dei caratteri stampabili. Se si rappresenta ogni carattere con il suo numero ordinale, si ha allora una vera sequenza di numeri.

Segnali tempo-discreti Si può alternativamente rappresentare ogni carattere con un diverso valore di tensione, ottenendo un segnale analogico che è una rappresentazione *a più livelli* di tensione della sequenza originaria.

Frequenza di simbolo Il concetto di occupazione di banda, applicabile ai segnali analogici, è qui sostituito da quello di velocità di emissione, espressa in *simboli/secondo*, ed indicata come *frequenza di simbolo*. Una sequenza prodotta da una sorgente numerica si presta facilmente ad essere trasformata in un'altra, con un diverso alfabeto ed una differente frequenza di simbolo¹².

Frequenza binaria Qualora di desideri ottenere una *trasmissione binaria*, ossia rappresentabile come una sequenza di *zeri* ed *uni*, l'alfabeto di rappresentazione ha cardinalità pari a 2. In tal caso, ogni simbolo L -ario di ingresso produrrà gruppi di M caratteri binari (o bit), con M pari all'intero superiore di $\log_2 L$ bit/simbolo. Questa ultima grandezza M , pari al numero di bit/simbolo, moltiplicata per il numero di simboli a secondo f_s , permette di calcolare il flusso informativo in bit/secondo, che prende il nome di *frequenza binaria*: $f_b = M \cdot f_s$.

Campionamento Si è già accennato a come un segnale analogico possa essere rappresentato mediante i suoi valori campionati a frequenza di f_c *campioni/secondo* e quantizzati con un numero M di *bit/campione*, consentendo l'uso di un canale numerico. In tal caso, la sorgente numerica equivalente sarà caratterizzata da una velocità di trasmissione di f_b bit/secondo, pari al prodotto $f_c \cdot M$.

Modulazione numerica Qualora la risposta in frequenza del canale imponga un processo di modulazione, esistono tecniche *specifiche* per i segnali numerici, che traggono vantaggio dalla natura discreta del messaggio da trasmettere.

¹²Per fissare le idee, consideriamo i simboli di una sequenza numerica $s[k]$ ad L valori: questi possono essere presi a gruppi di K , producendo simboli a velocità K volte inferiore, ma con L^K valori distinti. Se si dispone di un alfabeto di uscita ad H valori, i gruppi di K simboli L -ari originari possono essere rappresentati con gruppi di M simboli H -ari purché $L^K \leq H^M$. Es.: per codificare in binario ($H = 2$) simboli con $L = 26$ livelli, occorrono almeno $M = 5$ bit/simbolo, ottenendo così $2^5 = 32 > L = 26$.

1 Generalità

Trasmissione a pacchetto Un segnale numerico può avere origini delle più disparate, e non necessariamente essere il risultato di un processo di quantizzazione. Ad esempio, può trattarsi di un file da trasmettere tra due computer; in tal caso, si può frammentare la sequenza numerica in messaggi più piccoli (chiamati *pacchetti di dati*), numerarli consecutivamente, ed inviarli singolarmente attraverso la rete di interconnessione, anche impiegando percorsi differenti per ogni sotto-messaggio: sarà compito del lato ricevente ri-assemblare i singoli pacchetti nell'ordine originario. Il caso descritto è un tipo particolare di *rete a commutazione di pacchetto*, di cui saranno esposti i principi di funzionamento e le metodologie di progetto di massima delle risorse, mirate all'ottenimento di *prestazioni* definite in termini di *ritardo medio* di trasmissione.

1.5 Teoria delle probabilità

Molti dei concetti utilizzati per trattare i processi aleatori, per definire la quantità di informazione di un messaggio, le prestazioni di un canale, il dimensionamento di reti di comunicazione, sono fondati sulla conoscenza della *teoria delle probabilità*, che verrà pertanto illustrata, almeno nei suoi concetti fondamentali, i quali saranno immediatamente applicati ai casi specifici che si verificano nei sistemi di telecomunicazione.

Teoria del traffico In particolare, è accennata l'applicazione della teoria delle probabilità al problema del dimensionamento di collegamenti che debbano trasportare più messaggi contemporaneamente, operando una moltiplicazione degli stessi su di un medesimo mezzo trasmissivo.

1.6 Sistemi di Telecomunicazione

Introduciamo brevemente quattro diversi *punti di vista* in cui è possibile inquadrare le problematiche di comunicazione: gli aspetti *fisici*, di *elaborazione*, di *sistema*, di *rete*, e di *trasporto*.

Aspetti fisici Un canale di comunicazione, *dal punto di vista fisico*, si identifica con il mezzo trasmissivo, per la descrizione del quale si adotta frequentemente un modello circuitale. Elenchiamo i mezzi comunemente adottati:

Collegamenti radio: il segnale si propaga nello spazio libero come onda elettromagnetica sferica, e viene irradiato mediante antenne, che ne focalizzano la potenza lungo direzioni privilegiate. La trasmissione è resa possibile grazie al processo di modulazione;

Collegamenti in cavo: da quelli tra computer e stampante, a quelli su doppino (telefonia), a quelli in cavo coassiale (televisione, ethernet). Possono essere di tipo half o full duplex a seconda che i due estremi della comunicazione siano unidirezionali o bidirezionali;

Collegamenti in fibra ottica: sono realizzati facendo viaggiare energia luminosa attraverso una guida d'onda di materiale dielettrico. La tecnica è idonea alla

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

trasmissione dei soli segnali numerici, dato che la sorgente luminosa in trasmissione viene accesa e spenta velocissimamente in corrispondenza dei bit (zero od uno) del messaggio.

Modello circuitale Il collegamento ed i trasduttori ad esso relativi, sono spesso realizzati ricorrendo ad un circuito elettrico equivalente, in modo da poterne descrivere il comportamento mediante strumenti analitici noti.

Aspetti sistemistici Da un punto di vista *sistemistico*, il transito dei segnali attraverso sistemi fisici è analizzato in termini del peggioramento introdotto, che può essere catalogato nell'ambito di diverse categorie:

Distorsioni Si distinguono quelle cosiddette *lineari*, causate da una risposta in frequenza non ideale, dalle distorsioni *non lineari*, che causano invece una deformazione istantanea sulla forma d'onda in transito;

Non stazionarietà Questi fenomeni sono caratterizzati da una variazione nel tempo delle caratteristiche del canale, e ricorrono spesso nel caso di comunicazioni con mezzi mobili;

Attenuazione Un segnale in transito lungo un canale presenta in uscita una ampiezza inferiore a quella di ingresso. L'alterazione può aver luogo sia per cause fisiche intrinseche (lunghezza del collegamento, disadattamento di impedenze, tecnologia degli amplificatori), che in dipendenza di fatti contingenti (percorsi multipli, pioggia); in questo secondo caso, il fenomeno è trattato come l'esito di un processo aleatorio;

Portata Affinché possano essere soddisfatti i requisiti di qualità (ad esempio l'SNR) desiderati, risulta che la lunghezza del collegamento deve essere inferiore ad un massimo, in conseguenza dell'attenuazione del collegamento, della potenza trasmessa, e degli altri fatti contingenti;

Qualità del servizio Con questo termine sono indicate diverse grandezze, ognuna applicabile in un particolare contesto, e che rappresentano un indice di "bonità" del processo comunicativo. Tra queste grandezze possiamo citare il *rapporto segnale rumore* SNR e la *probabilità di errore* P_e , relative rispettivamente alle trasmissioni analogiche e numeriche; il *ritardo medio*, rilevante nel caso di trasmissioni a pacchetto; il *tempo di fuori servizio*, qualificante della affidabilità dei sottosistemi di comunicazione.

Rete Dal punto di vista della *rete di comunicazione*, la consegna del messaggio informativo alla destinazione deve tener conto di aspetti indicati come:

Commutazione La rete è costituita da un insieme di *nodi di commutazione*, interconnessi da collegamenti che vengono usati in modalità condivisa da molte comunicazioni contemporanee, e che sono *attraversati* dai messaggi in transito, che devono essere *smistati* verso la porta di uscita corretta;

Instradamento La determinazione del percorso dei messaggi nella rete, scelto tra i possibili percorsi che collegano la sorgente con la destinazione, prende il nome di *instradamento*;

Segnalazione Il coordinamento tra i nodi della rete avviene mediante lo scambio tra gli stessi di informazioni aggiuntive dette *di segnalazione*, che costituisco-

1 Generalità

no un vero e proprio processo di comunicazione parallelo a quello prettamente informativo;

Protocollo Lo scambio dei messaggi di segnalazione tra le coppie di nodi della rete, od anche tra i nodi ed un organo di controllo centrale, avviene utilizzando particolari linguaggi, detti *protocolli* di segnalazione;

Mobilità Se i nodi della rete modificano la propria posizione nel tempo, o gli utenti desiderano usufruire degli stessi servizi indipendentemente dal punto di accesso alla rete, occorre individuare soluzioni specifiche, come ad esempio la registrazione ed il mantenimento dei propri dati presso una *unità di controllo*, e l'adozione di procedure di *autenticazione* che permettano di certificare l'identità degli utenti.

Elaborazione terminale Questa categoria comprende tutti gli aspetti legati alle trasformazioni operate sull'informazione ai due estremi del collegamento¹³. Tra questi è possibile riconoscere

Codifica di sorgente Le trasformazioni sul segnale da trasmettere, che permettono di impegnare la minor quantità di risorse trasmissive (ad esempio, banda), possono prevedere operazioni che tengono conto delle specifiche *caratteristiche del segnale* da trattare, come nel caso della codifica vocale, o della codifica video;

Codifica di canale In modo analogo, le trasformazioni necessarie a combattere gli errori nelle trasmissioni numeriche, possono tener conto delle caratteristiche statistiche *dei disturbi*;

Modulazione e formattazione Le operazioni necessarie alla trasmissione di un segnale radio, o di un segnale numerico, possono tener conto delle caratteristiche del *canale trasmissivo*, e adottare soluzioni che possono facilitare la realizzazione delle due funzioni precedenti.

Trasporto Dal punto di vista del *trasporto* dell'informazione, sono rilevanti gli aspetti di:

Multiplazione Si tratta di raggruppare tra loro le singole comunicazioni in transito per un tratto in comune; con il risultato di migliorare sensibilmente l'efficienza della rete. Infatti, mediante la multiplazione si può garantire un elevato tasso di utilizzo delle risorse, che non giacciono mai inutilizzate proprio grazie al riuso continuo e multiplo delle stesse per parecchie comunicazioni in transito. Tecniche di multiplazione comunemente adottate sono la *multiplazione* ...

- di *tempo*, in cui lo stesso collegamento è utilizzato per più comunicazioni contemporanee in base ad un uno schema di alternanza temporale;
- di *frequenza*, in cui le diverse comunicazioni occupano differenti regioni di frequenza, in uno stesso collegamento tra (ad esempio) due antenne;
- di *codice*, in cui diverse comunicazioni avvengono simultaneamente nella medesima banda di frequenza, adottando una particolare codifica che ne permette la separazione dal lato ricevente.

¹³L'importanza e la specificità di tali trasformazioni assume un rilievo sempre maggiore con l'evoluzione (in termini di miniaturizzazione e potenza di calcolo) dei dispositivi di elaborazione, in special modo per ciò che riguarda le trasmissioni numeriche.

Controllo Riguarda la corretta consegna del messaggio al destinatario, e coinvolge la gestione degli errori di trasmissione di cui si è discusso a riguardo della codifica di canale, le problematiche di riassemblaggio delle comunicazioni inoltrate in forma di pacchetti distinti, e la gestione della segnalazione per ciò che riguarda l'adattamento dei procolli di instradamento alle condizioni di carico della rete, ed il coordinamento delle sorgenti che desiderano trasmettere utilizzando il medesimo mezzo trasmittivo.

1.7 Segnali e sistemi

Vengono qui brevissimamente riassunte le definizioni ricorrenti nel descrivere gli elementi fondamentali nei cui termini sono descritti i sistemi di telecomunicazione.

In termini generali, un *sistema* è un gruppo di oggetti che interagiscono armoniosamente, e che sono combinati in modo da conseguire un obiettivo desiderato. Un sistema può essere parte (sottosistema) di un sistema più grande, e si può definire una intera gerarchia di sistemi, ognuno con il proprio dominio.

Un *segnaile* è un evento che veicola un contenuto informativo. Nel nostro caso, possiamo interessarci alla *risposta* di un sistema ad un dato segnale. A volte, un sistema è descritto unicamente in termini della sua risposta a determinati segnali.

1.7.1 Caratteristiche dei sistemi

Idealizziamo ora un sistema come una trasformazione $\mathcal{T}[\cdot]$, tale che ad ogni segnale di ingresso $x(t)$ corrisponda una uscita $y(t)$: $\mathcal{T}[x(t)] = y(t)$. In base a tale formalismo, riportiamo alcune caratteristiche dei sistemi, che ne descrivono il comportamento in termini più generali.

Linearità Un sistema è *lineare* quando l'uscita associata ad una combinazione lineare di ingressi, è la combinazione lineare delle uscite previste per ogni singolo ingresso:

$$\mathcal{T}\left[\sum_i a_i x_i(t)\right] = \sum_i a_i \mathcal{T}[x_i(t)]$$

Al contrario, un legame ingresso-uscita *senza memoria*¹⁴ del tipo $y(t) = g(x(t))$, in cui $g(\cdot)$ è una generica funzione *non lineare*¹⁵ ... non è lineare !

Permanenza Un sistema è *permanente* (o stazionario) se l'uscita associata ad un ingresso traslato nel tempo, è la traslazione temporale dell'uscita che si avrebbe per lo stesso ingresso non traslato, ovvero: se $\mathcal{T}[x(t)] = y(t)$, allora $\mathcal{T}[x(t - \tau)] = y(t - \tau)$. Nel caso contrario, il sistema è detto *tempo-variante*.

Realizzabilità fisica E' detta anche *causalità*, perché determina l'impossibilità di osservare una uscita, prima di aver applicato un qualunque ingresso. Una definizione alternativa asserisce che i valori di uscita $y(t)$ ad un istante $t = t_0$, non possono dipendere da valori di ingresso $x(t)$ per $t > t_0$.

¹⁴Un operatore si dice *senza memoria* quando ogni valore dell'uscita dipende da un unico valore di ingresso.

¹⁵Una funzione y è lineare quando il suo sviluppo in serie di potenze si arresta al primo ordine, ed è quindi esprimibile in forma $y = ax + b$ (equazione di una retta).

1 Generalità

Stabilità è definita come la proprietà di fornire uscite limitate (in ampiezza) per ingressi limitati.

1.7.2 Caratteristiche dei segnali

Da un punto di vista analitico, un segnale è una funzione del tempo, del tipo descritto in [1.3](#), e per il quale si possono operare le classificazioni:

Segnale di potenza Un segnale analogico può avere una estensione temporale limitata, oppure si può immaginare che si estenda da meno infinito a infinito. Nel secondo caso il segnale si dice di *potenza* se ne esiste (ed è diversa da zero) la media quadratica

$$0 < \mathcal{P}_s = \lim_{\Delta t \rightarrow \infty} \frac{1}{\Delta t} \int_{-\frac{\Delta t}{2}}^{\frac{\Delta t}{2}} |s(t)|^2 dt < \infty$$

Un segnale di potenza è inoltre detto

Segnale periodico di periodo T , nel caso in cui si verifichi che

$$s(t) = s(t + T)$$

per qualsiasi valore di t , mentre si dice

Segnale di energia un segnale di durata limitata o illimitata, se esiste il valore

$$0 < \mathcal{E}_s = \int_{-\infty}^{\infty} |s(t)|^2 dt < \infty$$

Perché ciò avvenga, occorre che $s(t)$ tenda a zero (per t che tende ad ∞) più velocemente (od in modo uguale) ad $\frac{1}{\sqrt{t}}$ (e quindi $|s(t)|^2$ tenda a zero come $\frac{1}{t}$).

In particolare, se un segnale ha *durata limitata*, ovvero è nullo per t al di fuori di un intervallo $[t_1, t_2]$ (vedi Fig. a pagina seguente), allora è anche di energia. Infine, viene detto

Segnale impulsivo un segnale di energia, che tende a zero come (o più velocemente di) $\frac{1}{t}$:

$$0 < \int_{-\infty}^{\infty} |s(t)| dt < \infty$$

E' il caso delle funzioni sommabili, per le quali $|s(t)|^2$ tende a zero come (o più di) $\frac{1}{t^2}$, e dunque di energia.

Riassumendo

- Un segnale *impulsivo* è di energia;
- Un segnale a *durata limitata* è impulsivo, e di energia;
- Un segnale *periodico* non è di energia, ma di potenza;

Esempi di segnali di energia

Impulso Esponenziale Bilatero

Impulso Gaussiano

Esempi di segnale a durata limitata

Impulso rettangolare tra 4 ed 8

Sinusoide troncata

Qualora il segnale sia associato a delle grandezze elettriche, allora i concetti di *Potenza* ed *Energia* hanno il correlato fisico illustrato di seguito.

1.7.3 Aspetti fisici delle grandezze energetiche

Potenza istantanea Se consideriamo una resistenza R , ed applichiamo ai suoi capi una tensione $v(t)$, in essa scorre una corrente $i(t) = \frac{v(t)}{R}$, e la *potenza ceduta* alla resistenza ad ogni istante t è pari a

$$p(t) = v(t) i(t)$$

che si misura in *Watt* (equivalente a Joule/secondo), e che rappresenta la potenza *istantanea* assorbita. Ricordando che $i(t) = \frac{v(t)}{R}$, si ottiene anche $p(t) = \frac{v^2(t)}{R} = i^2(t) R$.

Energia Se integriamo $p(t)$ su di un intervallo temporale T , si ottiene l'*energia* complessiva assorbita da R nell'intervallo T :

$$e_T(t) = \int_{t-T}^t p(\tau) d\tau \quad [\text{joule}]$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

1 Generalità

Nello stesso intervallo T , la resistenza *assorbe* una potenza $p_T(t) = \overline{e_T(t)} = \frac{1}{T}e_T(t)$ [Watt], che costituisce una media a breve termine dell'energia assorbita nell'intervallo¹⁶.

Se un segnale $x(t)$ è *periodico* con periodo T (o $\frac{T}{n}$ con n intero), i valori di $\overline{e_T(t)} = p_T(t)$ coincidono con quelli calcolabili con T comunque grande. Se $R = 1\Omega$, tali valori coincidono inoltre con le definizioni di potenza ed energia del segnale:

$$\begin{aligned}\text{Energia: } \mathcal{E}_x &= \int_{-\frac{T}{2}}^{\frac{T}{2}} |x|^2(t) dt = e_T\left(\frac{T}{2}\right) & [\text{Volt}^2 \cdot \text{sec}] \text{ oppure } [\text{Ampere}^2 \cdot \text{sec}] \\ \text{Potenza: } \mathcal{P}_x &= \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} |x|^2(t) dt = \frac{1}{T}e_T\left(\frac{T}{2}\right) = p_T\left(\frac{T}{2}\right) & [\text{Volt}^2] \text{ oppure } [\text{Ampere}^2]\end{aligned}$$

Potenza dissipata Se la resistenza è diversa da 1Ω , le due quantità non coincidono più. Nelle misure fisiche in genere si ottiene la potenza *dissipata* sullo strumento di misura (o irradiata dall'antenna, o dagli altoparlanti) espressa in Watt. Per risalire alla potenza/energia *di segnale* delle grandezze elettriche presenti ai suoi capi (tensione o corrente) occorre dividere (o moltiplicare) la potenza in Watt per R . Ad esempio, una potenza assorbita \mathcal{P} di 10 Watt su 8Ω fornisce una potenza di segnale $\mathcal{P} \cdot R = 80$ (Volt)², ovvero di $\frac{\mathcal{P}}{R} = 1.25$ (Ampere)².

Valore efficace Si indica allora come *valore efficace* quel livello di segnale continuo che produrrebbe lo stesso effetto energetico. Nell'esempio precedente, otteniamo: $V_{eff} = \sqrt{80} = 8.94$ Volt; $I_{eff} = 1.118$ Ampere. Infatti:

$$\mathcal{P}_T(\text{segnale}) = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} V_{eff}^2 dt = \frac{T}{T} (8.94)^2 = 80 \text{ Volt}^2 \text{ che su } 8\Omega \text{ dissipà } \frac{V^2}{R} = 10 \text{ Watt.}$$

¹⁶Anticipando una notazione che verrà usata nel corso del testo, il pedice $_T$ indica l'estensione temporale a cui è riferita la grandezza che presenta il pedice, mentre la sopralineatura di una grandezza che dipende dal tempo, indica una media temporale della grandezza stessa.

2 Serie di Fourier

Sono qui impostate alcune relazioni trigonometriche fondamentali, per poi definire la rappresentazione di segnali periodici mediante lo sviluppo in serie di Fourier. Sono quindi introdotte le proprietà di simmetria e di approssimazione, e sviluppati i concetti di ortogonalità. E' infine enunciato il teorema di Parseval e definito lo spettro di potenza. Il capitolo termina con richiami di algebra vettoriale.

2.1 Prerequisiti trigonometrici

2.1.1 Numeri complessi

Un numero complesso \underline{x} è costituito da una coppia di valori numerici a e b che ne rappresentano la parte reale e quella immaginaria:

$$\underline{x} = a + jb$$

E' spesso utile ricorrere ad una rappresentazione di \underline{x} nel piano complesso, che mette in luce l'espressione alternativa¹ di \underline{x} nei termini di modulo $|x|$ e fase φ :

$$x = |x| e^{j\varphi}$$

Queste due quantità si ottengono dalle parti reale ed immaginaria, mediante le relazioni

$$|x| = \sqrt{a^2 + b^2} \quad \text{e} \quad \varphi = \arctan \frac{b}{a}$$

mentre le relazioni inverse risultano

$$a = |x| \cos \varphi \quad \text{e} \quad b = |x| \sin \varphi$$

Per ogni numero complesso \underline{x} , è definito il suo coniugato \underline{x}^* come quel numero complesso con uguale parte reale, e parte immaginaria di segno opposto, ovvero uguale modulo, e fase cambiata di segno: $\underline{x}^* = a - jb = |x| e^{-j\varphi}$.

2.1.2 Formule di Eulero

L'esponenziale $e^{j\varphi}$ è un particolare numero complesso con modulo pari ad uno², e che quindi si scomponete in parte reale ed immaginaria come

$$e^{\pm j\varphi} = \cos \varphi \pm j \sin \varphi$$

¹La rappresentazione in modulo e fase consente di calcolare il prodotto tra numeri complessi (es $\underline{x} = |x| e^{j\varphi}$ e $\underline{y} = |y| e^{j\theta}$) in modo semplice: $\underline{y} = \underline{x} \cdot \underline{y} = |x| |y| e^{j(\varphi+\theta)}$.

²L'espressione più generale e^γ con $\gamma = \alpha + j\varphi$ è ancora un numero complesso, di modulo e^α . Infatti $e^\gamma = e^{\alpha+j\varphi} = e^\alpha e^{j\varphi} = e^\alpha (\cos \varphi + j \sin \varphi)$.

2 Serie di Fourier

Da questa relazione sono derivabili le *formule di Eulero*, che esprimono le funzioni trigonometriche in termini di esponenziali complessi come

$$\cos \varphi = \frac{e^{j\varphi} + e^{-j\varphi}}{2} \quad \text{e} \quad \sin \varphi = \frac{e^{j\varphi} - e^{-j\varphi}}{2j}$$

e che possono tornare utili nel semplificare i calcoli, trasformando i prodotti tra funzioni trigonometriche in somme di angoli³.

2.1.3 Fasori

Un segnale del tipo $x(t) = A \cos(2\pi f_0 t + \varphi)$ è completamente rappresentato dal numero complesso $\underline{x} = Ae^{j\varphi}$ detto *fasore*, la cui conoscenza permette di riottenere il segnale originario mediante la relazione $x(t) = \Re\{\underline{x} \cdot e^{j2\pi f_0 t}\}$, che una volta sviluppata⁴ risulta infatti pari a

$$\begin{aligned} x(t) &= \Re\{A \cdot e^{j(2\pi f_0 t + \varphi)}\} = A \cdot \Re\{\cos(2\pi f_0 t + \varphi) + j \sin(2\pi f_0 t + \varphi)\} \\ &= A \cos(2\pi f_0 t + \varphi) \end{aligned}$$

Osserviamo che il risultato ottenuto può interpretarsi graficamente come l'aver impresso al fasore una rotazione di velocità angolare $\omega_0 = 2\pi f_0$ radianti/secondo in senso antiorario, ed aver proiettato il risultato sull'asse reale. In alternativa, possiamo esprimere il segnale di partenza anche come

$$x(t) = \frac{1}{2} \left\{ \underline{x} e^{j2\pi f_0 t} + \underline{x}^* e^{-j2\pi f_0 t} \right\}$$

Tale operazione coinvolge anche le *frequenze negative*, e corrisponde a tener conto anche di un secondo vettore rotante, che si muove ora in senso orario, che ha una parte immaginaria di segno sempre opposto al primo, e che è moltiplicato per il coniugato del fasore. Vedremo tra breve che l'ultima espressione fornita è esattamente quella della *serie di Fourier* per il caso in questione.

2.2 Serie di Fourier

Come anticipato a pag. 13, un segnale *periodico* $x(t)$ è un segnale di potenza, che assume ripetutamente gli stessi valori a distanza multipla di un intervallo temporale T denominato *periodo*, ovvero tale che

$$x(t) = x(t + T) \quad \forall t$$

³L'affermazione nasce dalla relazione $e^\alpha e^\beta = e^{\alpha+\beta}$. Ad esempio quindi, il prodotto $\cos \alpha \cdot \sin \beta$ diviene $= \frac{1}{4j} (e^{j\alpha} + e^{-j\alpha}) (e^{j\beta} - e^{-j\beta}) = \frac{1}{4j} [e^{j\alpha} e^{j\beta} - e^{j\alpha} e^{-j\beta} + e^{-j\alpha} e^{j\beta} - e^{-j\alpha} e^{-j\beta}] = \frac{1}{4j} [e^{j(\alpha+\beta)} - e^{-j(\alpha+\beta)} - e^{j(\alpha-\beta)} + e^{-j(\alpha-\beta)}] = \frac{1}{4j} [2j \sin(\alpha + \beta) - 2j \sin(\alpha - \beta)] = \frac{1}{2} [\sin(\alpha + \beta) - \sin(\alpha - \beta)]$

⁴Un modo alternativo di ottenere lo stesso risultato è quello di esprimere gli esponenziali complessi in termini trigonometrici, ottenendo $x(t) = \Re\{|x|(\cos \varphi + j \sin \varphi) [\cos(2\pi f_0 t) + j \sin(2\pi f_0 t)]\}$, e sviluppare il calcolo facendo uso delle relazioni $\cos \alpha \cos \beta = \frac{1}{2} [\cos(\alpha + \beta) + \cos(\alpha - \beta)]$ e $\sin \alpha \sin \beta = \frac{1}{2} [\cos(\alpha - \beta) - \cos(\alpha + \beta)]$, ma avremmo svolto più passaggi.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

2.2 Serie di Fourier

L'inverso di T è detto *frequenza fondamentale* $F = \frac{1}{T}$ o *prima armonica* di $x(t)$, espressa in Hertz, dimensionalmente pari all'inverso di un tempo [sec^{-1}].

Per i segnali periodici esiste una forma di rappresentazione basata sulla conoscenza di una serie infinita di coefficienti complessi $\{X_n\}$ denominati *coefficienti di Fourier*, calcolabili a partire da un periodo del segnale come

$$X_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) e^{-j2\pi n F t} dt \quad (2.1)$$

e che permettono la *ricostruzione* di $x(t)$, sotto forma di una combinazione lineare di infinite funzioni esponenziali complesse $e^{j2\pi n F t}$, mediante l'espressione nota come *serie di Fourier*:

$$x(t) = \sum_{n=-\infty}^{\infty} X_n e^{j2\pi n F t} \quad (2.2)$$

Osserviamo che:

- La conoscenza di $\{X_n\}$ *equivale* a quella di $x(t)$ e viceversa, esistendo il modo di passare dall'una all'altra rappresentazione;
- Le funzioni della base di rappresentazione $e^{j2\pi n F t}$ sono funzioni trigonometriche a frequenza multipla (*n-esima*) della fondamentale, detta anche *n-esima armonica*⁵
- I temini $X_n e^{j2\pi n F t}$ sono chiamati *componenti armoniche* di $x(t)$ a frequenza $f = nF$;
- Il coefficiente $X_0 = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) dt$ rappresenta la componente continua (o *valor medio*) di $x(t)$;
- La serie di Fourier dà valori esatti in tutti i punti in cui $x(t)$ è continuo, mentre in corrispondenza di discontinuità di prima specie fornisce un valore pari alla media dei valori agli estremi, cosicché il valore dell'energia di un periodo è preservato;
- I coefficienti di Fourier X_n possono essere calcolati anche per un segnale di estensione finita T . Antitrasformando, il segnale diventa periodico!
- Se poniamo $nF = f$ (con f variabile continua), possiamo interpretare le componenti armoniche come i valori campionati di una funzione (complessa) della frequenza: $X_n = \bar{X}(nF)$. Ad $\bar{X}(f)$ si dà il nome di *inviluppo dello spettro di ampiezza* di $x(t)$, che si ottiene estendendo la definizione dei coefficienti di Fourier: $\bar{X}(f) = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) e^{-j2\pi f t} dt$;

⁵Questa terminologia richiama alla mente nozioni di teoria musicale, in cui gli armonici di una nota sono appunto note di frequenza multipla della prima. In particolare la seconda armonica corrisponde ad un intervallo di ottava, e la 4^a a due ottave. E la terza armonica? Prendendo ad esempio un *La* a 440 Hz, la terza armonica si trova a $440 * 3 = 1320$ Hz. Sapendo che ogni semitono della scala temperata corrisponde ad un rapporto di frequenza pari a $2^{\frac{1}{12}}$ rispetto al semitono precedente, proviamo a determinare il numero di semitonni N_s tra la terza armonica ed il *La* (fondamentale). Risulta allora $2^{\frac{N_s}{12}} = \frac{1320}{440} = 3 \rightarrow \frac{N_s}{12} = \log_2 3 \simeq 1.5849 \rightarrow N_s = 19$ semitonni, ovvero un intervallo di quinta rispetto alla seconda armonica (il *La* dell'ottava successiva, che si trova ad 880 Hz).

2 Serie di Fourier

- I coefficienti X_n sono valori complessi. Al loro posto si possono usare, in alternativa:

$$\begin{cases} M_n = |X_n| & \text{Spettro di modulo} \\ \varphi_n = \arctan \frac{\Im\{X_n\}}{\Re\{X_n\}} & \text{Spettro di fase} \end{cases}$$

essendo

$$X_n = |X_n| e^{j\varphi_n} = \Re\{X_n\} + j\Im\{X_n\}$$

2.2.1 Segnali reali

2.2.1.1 Simmetria Coniugata

I coefficienti della serie di Fourier possono essere calcolati anche per segnali complessi; nel caso particolare di $x(t)$ reale i coefficienti di Fourier risultano godere della proprietà di *simmetria coniugata*, espressa come

$$X_{-n} = X_n^*$$

e che significa che i coefficienti con indice n negativo possiedono una parte reale uguale a quella dei coefficienti con (uguale) indice positivo, e parte immaginaria cambiata di segno⁶. Ciò comporta una proprietà analoga per il modulo e la fase di $\{X_n\}$, e dunque possiamo scrivere:

$$x(t) \text{ Reale} \Leftrightarrow \begin{cases} \Re\{X_{-n}\} = \Re\{X_n\} \\ \Im\{X_{-n}\} = -\Im\{X_n\} \end{cases} ; \begin{cases} |X_{-n}| = |X_n| \\ \arg\{X_{-n}\} = -\arg\{X_n\} \end{cases}$$

Tali relazioni evidenziano che

Se $x(t)$ è reale, i coefficienti X_n risultano avere modulo pari e fase dispari, ovvero parte reale pari e parte immaginaria dispari.

Un corollario di questo risultato è che⁷

Se $x(t)$ è reale pari, i coefficienti X_n sono reali (pari), mentre se $x(t)$ è reale dispari, gli X_n sono immaginari (dispari).

⁶La dimostrazione di questa proprietà si basa sul fatto che, scomponendo l'esponenziale complesso che compare nella formula per il calcolo degli X_n come $e^{-j2\pi nFt} = \cos 2\pi nFt - j \sin 2\pi nFt$, ed essendo $x(t)$ reale, l'integrale stesso si suddivide in due, ognuno relativo al calcolo indipendente della parte reale e quella immaginaria: $X_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) \cos 2\pi nFt dt - j \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) \sin 2\pi nFt dt$. Essendo il coseno una funzione pari, il primo integrale fornisce gli stessi risultati per n cambiato di segno; il secondo integrale invece cambia segno con n , essendo il seno una funzione dispari.

⁷Con riferimento alla scomposizione del calcolo di X_n alla nota precedente, notiamo che se $x(t)$ è (reale) pari, allora $\Im\{X_n\} = 0$, in quanto $x(t) \sin 2\pi nFt dt$ è dispari, ed il suo integrale esteso ad un intervallo simmetrico rispetto all'origine è nullo. Se invece $x(t)$ è (reale) dispari, si ottiene $\Re\{X_n\} = 0$, per lo stesso motivo applicato al termine $x(t) \cos 2\pi nFt dt$.

2.2.1.2 Interpretazione degli X_n come fasori

Confrontando la formula di ricostruzione

$$x(t) = \sum_{n=-\infty}^{\infty} X_n e^{j2\pi n F t}$$

con quella

$$x(t) = \frac{1}{2} \left\{ \underline{x} e^{j2\pi f_0 t} + \underline{x}^* e^{-j2\pi f_0 t} \right\}$$

ricavata al § 2.1.3 per il caso di un coseno, e tenendo conto della proprietà di simmetria coniugata $X_{-n} = X_n^*$, si nota come un segnale reale possa essere pensato composto a partire da un insieme infinito di fasori \underline{X}_n (pari al doppio dei coefficienti X_n), rotante ognuno con una velocità angolare $\omega_n = 2\pi n F$ multipla della frequenza fondamentale.

2.2.1.3 Serie Trigonometrica

Nel caso in cui gli X_n abbiano simmetria coniugata, la formula di ricostruzione può scriversi

$$x(t) = X_0 + \sum_{n=1}^{\infty} \left\{ X_n e^{j2\pi n F t} + X_{-n} e^{-j2\pi n F t} \right\} = M_0 + \sum_{n=1}^{\infty} M_n 2 \cos(2\pi n F t + \varphi_n)$$

ovvero in forma di serie di coseni; si noti che X_0 è necessariamente reale, in quanto la fase deve risultare una funzione dispari della frequenza.

In modo simile, le proprietà relative alle parti reale ed immaginaria permettono di scrivere:

$$\begin{aligned} x(t) &= X_0 + \sum_{n=1}^{\infty} \left\{ (R_n + jI_n) e^{j2\pi n F t} + (R_n - jI_n) e^{-j2\pi n F t} \right\} \\ &= R_0 + \sum_{n=1}^{\infty} \{2R_n \cos(2\pi n F t) - 2I_n \sin(2\pi n F t)\} \end{aligned}$$

in cui

$$R_0 = M_0 = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) dt \quad \text{e} \quad \begin{cases} R_n &= \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) \cos(2\pi n F t) dt \\ I_n &= \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) \sin(2\pi n F t) dt \end{cases}$$

Pertanto, nel caso in cui $x(t)$ sia un segnale reale, la serie di Fourier si riduce ad uno sviluppo in termini di funzioni trigonometriche, ed in particolare ad una serie di soli coseni nel caso in cui $x(t)$ sia pari, oppure una serie di soli seni, nel caso in cui sia dispari.

2 Serie di Fourier

2.2.1.4 Serie di Fourier di un'onda rettangolare

La figura a lato mostra un segnale *ad onda quadra* con un *duty cycle*⁸ del 33%, la cui espressione analitica che può essere scritta come

$$x(t) = \sum_{n=-\infty}^{\infty} A \text{rect}_\tau(t - nT)$$

e per la quale si è adottata la notazione $\text{rect}_\tau(t)$ per rappresentare un impulso rettangolare di base τ ed altezza unitaria, centrato nell'origine dei tempi. L'argomento $(t - nT)$

indica una *traslazione* (o spostamento) dello stesso *in avanti* (ossia verso gli istanti *positivi*) di una quantità pari a nT , cosicché la sommatoria rappresenta appunto la replica dello stesso impulso rettangolare infinite volte in avanti ed all'indietro.

Esercizio Il calcolo dei coefficienti di Fourier per il segnale in questione non presenta particolari difficoltà, ma il risultato si presta ad alcune utili considerazioni. Applicando infatti un risultato noto⁹, si ottiene

$$\begin{aligned} X_n &= \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) e^{-j2\pi n F t} dt = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} A e^{-j2\pi n F t} dt = \frac{A}{T} \left. \frac{e^{-j2\pi n F t}}{-j2\pi n F} \right|_{-\frac{T}{2}}^{\frac{T}{2}} = \\ &= \frac{A}{\pi n F T} \frac{e^{j2\pi n F \frac{T}{2}} - e^{-j2\pi n F \frac{T}{2}}}{2j} = A \frac{\tau}{T} \frac{\sin(\pi n F \tau)}{\pi n F \tau} = A \frac{\tau}{T} \text{sinc}(n F \tau) \end{aligned} \quad (2.3)$$

Nella seconda uguaglianza, gli estremi di integrazione sono stati ristretti all'intervallo di effettiva esistenza del segnale, mentre l'ultimo passaggio si giustifica ricordando le formule di Eulero.

Definizione della funzione sinc Il risultato (2.3) ottenuto mostra come i coefficienti X_n della serie di Fourier per l'onda rettangolare risultano pari ai valori di $\frac{\sin(\pi n F \tau)}{\pi n F \tau}$ calcolato per n intero; tale espressione viene però rappresentata nei termini della funzione

$$\text{sinc}(x) = \frac{\sin(\pi x)}{\pi x}$$

che ricorrerà spesso nel testo, che è raffigurata nella parte di sinistra della Fig. 2.1, e che come si può notare passa da zero per valori interi dell'argomento x .

Nella parte centrale di Fig. 2.1 sono mostrati i valori $X_n = A \frac{\tau}{T} \text{sinc}(n F \tau)$, in cui si è posto $A = 1$ e $\tau = \frac{T}{3}$ (corrispondente al duty cycle del 33%), dando luogo a termini nulli in corrispondenza dei valori di n pari a $n = 3, 6, 9, \dots$. La parte destra di Fig. 2.1, infine, mostra ancora i coefficienti X_n , ma lungo una scala in Hertz, ottenuta considerando che $n F = \frac{n}{T}$ rappresenta la frequenza dell' n -esima armonica, e che la posizione $\tau = \frac{T}{3}$ adottata fornisce $n F = \frac{n}{3\tau}$.

Osserviamo ora che, mentre la spaziatura tra le armoniche è pari ad $F = \frac{1}{T}$ e dipende esclusivamente dal *periodo* della forma d'onda, gli zeri della funzione $\text{sinc}(n F \tau)$ occorrono a frequenze multiple di $\frac{1}{\tau}$. Per meglio comprendere le implicazioni di tali osservazioni, valutiamo come si modifichino i valori X_n al variare di τ e di T .

⁸Il DUTY CYCLE si traduce come *ciclo di impegno*, ed è definito come il rapporto percentuale per il quale il segnale è diverso da zero, ossia $\text{duty cycle} = \frac{\tau}{T} * 100\%$.

⁹Sappiamo infatti che $\frac{\partial e^{f(x)}}{\partial x} = \frac{\partial f(x)}{\partial x} \cdot e^{f(x)}$, e quindi $\int_a^b \frac{\partial f(x)}{\partial x} \cdot e^{f(x)} dx = e^{f(x)} \Big|_a^b$

2.2 Serie di Fourier

Figura 2.1: Funzione $\text{sinc}(x)$ e coefficienti di Fourier dell'onda quadra

Relazione tra i coefficienti della serie ed i parametri dell'onda quadra La parte in alto di Fig. 2.2 mostra quattro possibili modi di variare l'onda quadra di partenza: la colonna di sinistra rappresenta il caso in cui il periodo T si mantenga costante, mentre la durata τ di un singolo ciclo *raddoppia* (prima riga) o si *dimezza* (terza riga), mentre la colonna di destra considera il caso in cui τ si mantenga invariato, ed il periodo T varii in modo da ottenere lo stesso duty cycle $\frac{\tau}{T}$ di sinistra, ovvero pari al 66% (prima riga) o 12,5% (terza riga).

La parte inferiore di Fig. 2.2 mostra le corrispettive variazioni per i valori dei coefficienti dello sviluppo in serie, calcolate facendo uso della (2.3). Al lato sinistro (per T

Figura 2.2: Modifiche allo spettro di ampiezza per variazioni della forma d'onda

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

2 Serie di Fourier

costante) osserviamo che le armoniche mantengono la stessa spaziatura $\frac{1}{T}$, ma l'inviluppo *sinc*($nF\tau$) si *contrae* ed *espande* rispettivamente. Il lato destro della figura mostra invece come questa volta rimane costante la velocità con cui gli X_n vanno a zero, mentre le armoniche si *diradano* (sopra) ed *infittiscono* (sotto) all'aumentare ed al diminuire di T rispettivamente. Infine, notiamo come al diminuire del duty cycle si assista in entrambi i casi ad una riduzione dell'ampiezza degli X_n , legata alla riduzione di potenza del segnale (vedi sezione 2.3).

2.2.2 Serie di Fourier a banda limitata

Consideriamo un'onda quadra con duty-cycle del 50%

$$x(t) = \sum_{k=-\infty}^{\infty} \text{rect}_{\frac{T}{2}}(t - kT)$$

rappresentata mediante una serie troncata di Fourier in cui si considerano solo i coefficienti X_n con indice $-N \leq n \leq N$. Sappiamo che $X_n = \frac{\tau}{T} \frac{\sin(\pi n F \tau)}{\pi n F \tau}$ e, per $\tau = \frac{T}{2}$, si ottiene $X_n = \frac{1}{2} \frac{\sin(n \frac{\pi}{2})}{n \frac{\pi}{2}} = \frac{1}{2} \text{sinc}(\frac{n}{2})$, che risulta diverso da zero solo con n *dispari*, e dunque:

$$X_0 = \frac{1}{2}; \quad X_n = \begin{cases} \frac{(-1)^{\frac{n-1}{2}}}{\pi n} & \text{con } n \text{ dispari} \\ 0 & \text{con } n \text{ pari} \end{cases}$$

Essendo inoltre $x(t)$ reale pari, sappiamo che può essere espresso come serie di coseni:

$$x(t) = X_0 + \sum_{n=1}^{\infty} 2X_n \cos(2\pi n F t)$$

Nella figura a fianco riportiamo il risultato ottenuto arrestando lo sviluppo in serie all'indice mostrato per ogni curva, e generando quindi il segnale

$$\hat{x}_N(t) = X_0 + \sum_{N=1}^{n_{Max}} 2X_n \cos(2\pi n F t)$$

Come osservabile, la ricostruzione è sempre più accurata, tranne che per le oscillazioni in prossimità della discontinuità, che prendono il nome di *Fenomeno di Gibbs*.

Il caso mostrato è emblematico della inaccuratezza che si commette considerando contributi frequenziali ridotti rispetto a quelli propri della forma d'onda¹⁰, a causa (ad esempio) di un *filtraggio* del segnale.

¹⁰Un risultato teorico, che qui citiamo solamente, mostra che l'errore quadratico di ricostruzione $\varepsilon = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} (x(t) - \hat{x}(t))^2 dt$ che è presente utilizzando solo le prime N armoniche è il *minimo* rispetto a quello ottenibile utilizzando un qualunque altro gruppo di N armoniche che non siano le prime.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

2.3 Teorema di Parseval

Stabilisce l'equivalenza di due rappresentazioni del segnale dal punto di vista energetico. La potenza, infatti, è calcolabile in modo simile in entrambi i domini del tempo e della frequenza, risultando

$$\mathcal{P}_x = \lim_{\Delta T \rightarrow \infty} \frac{1}{\Delta T} \int_{-\frac{\Delta T}{2}}^{\frac{\Delta T}{2}} |x(t)|^2 dt = \sum_{n=-\infty}^{\infty} |X_n|^2$$

Sviluppiamo i calcoli che danno luogo al risultato mostrato:

$$\begin{aligned} \mathcal{P}_x &= \lim_{\Delta T \rightarrow \infty} \frac{1}{\Delta T} \int_{-\frac{\Delta T}{2}}^{\frac{\Delta T}{2}} |x(t)|^2 dt = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} |x(t)|^2 dt = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) x^*(t) dt = \\ &= \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} \left[\sum_n X_n e^{j2\pi n F t} \right] \left[\sum_m X_m^* e^{-j2\pi m F t} \right] dt = \sum_n \sum_m X_n X_m^* \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} e^{j2\pi(n-m)Ft} dt = \\ &= \sum_{n=-\infty}^{\infty} X_n X_n^* = \sum_{n=-\infty}^{\infty} |X_n|^2 = \sum_{n=-\infty}^{\infty} M_n^2 = \sum_{n=-\infty}^{\infty} (R_n^2 + I_n^2) \end{aligned}$$

Ortogonalità degli esponenziali complessi Nei precedenti calcoli si è fatto uso del risultato

$$\frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} e^{j2\pi(n-m)Ft} dt = \begin{cases} 0 & \text{con } n \neq m \\ 1 & \text{con } n = m \end{cases}$$

che deriva dalla circostanza che la funzione integranda (per $n \neq m$) è periodica con periodo uguale o sotto-multiplo di T , e quindi a valor medio nullo; per $n = m$ invece essa vale $e^0 = 1$, e dunque il risultato. Questo prende il nome di *Proprietà di Ortogonalità degli esponenziali complessi*, in base ai principi di algebra vettoriale forniti in appendice 2.4.1.

Spettro di Potenza per segnali periodici In appendice (pag. 26) si mostra come l'integrale

$$\|x(t)\|^2 = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) x(t)^* dt$$

oltre a misurare la potenza del segnale periodico $x(t)$, ne misuri la norma quadratica da un punto di vista algebrico.

Tornando ad esaminare il risultato $\mathcal{P}_x = \sum_{n=-\infty}^{\infty} |X_n|^2$ espresso dal teorema di Parseval, notiamo che $|X_n|^2$ è la potenza di una singola componente armonica di $x(t)$:

$$\mathcal{P}_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} [X_n e^{j2\pi n F t}] [X_n^* e^{-j2\pi n F t}] dt = \frac{|X_n|^2}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} dt = |X_n|^2$$

e quindi osserviamo che

La potenza totale \mathcal{P}_x di un segnale periodico $x(t)$ è pari alla somma delle potenze delle sue componenti armoniche $X_n e^{j2\pi n F t}$.

2 Serie di Fourier

Si presta attenzione che il risultato è una diretta conseguenza dell'ortogonalità della base di rappresentazione. In generale, la potenza di una somma *non è* pari alla somma delle potenze¹¹; l'uguaglianza ha luogo solo nel caso di in cui gli addendi siano ortogonali.

La successione $\{\mathcal{P}_n\} = \{|X_{-k}|^2, |X_0|^2, \dots, |X_k|^2, \dots\}$ rappresenta come la potenza totale si ripartisce tra le diverse armoniche a frequenza $f = nF$, e prende il nome di *Spettro di Potenza* del segnale $x(t)$.

Osserviamo che necessariamente i termini $\mathcal{P}_n = |X_n|^2$ risultano reali e positivi. Inoltre, se $x(t)$ è reale, risulta $|X_n|^2 = |X_{-n}^*|^2 = |X_{-n}|^2$, e quindi si ottiene $\mathcal{P}_n = \mathcal{P}_{-n}$; pertanto un segnale *reale* è caratterizzato da uno spettro di potenza *pari*.

Problema Si determini lo spettro di potenza di un'onda quadra.

Soluzione Essendo $X_n = \frac{1}{2}\text{sinc}\left(\frac{n}{2}\right)$, si ottiene $\{\mathcal{P}_n\} = \{|X_n|^2\} = \frac{1}{4}\{\text{sinc}^2\left(\frac{n}{2}\right)\}$.

2.4 Appendici

2.4.1 Algebra Vettoriale

Spazio normato Un insieme di elementi viene detto *spazio lineare* (o *spazio vettoriale*), quando sono definite le operazioni di somma tra elementi e di moltiplicazione degli stessi per dei coefficienti, e queste operazioni danno come risultato ancora un elemento dell'insieme.

Lo *spazio prodotto interno* (o *spazio normato*) è quello spazio lineare, in cui è definito il *prodotto scalare* (\bar{x}, \bar{y}) tra generici vettori \bar{x} ed \bar{y} ¹². In tal caso, si può definire la *norma* $\|\bar{x}\|$ di un vettore \bar{x} come

$$\|\bar{x}\| = \sqrt{(\bar{x}, \bar{x})}$$

Due vettori si dicono *ortogonali* se $(\bar{x}, \bar{y}) = 0$.

Un generico punto \bar{x} dello spazio può esprimersi come combinazione lineare di vettori \bar{u}_i di una base di rappresentazione, con coefficienti x_i :

$$\bar{x} = \sum_i x_i \bar{u}_i$$

Se per i vettori della base risulta $(\bar{u}_i, \bar{u}_j) = 0$ per tutti gli $i \neq j$, allora la base è detta *ortogonale*, ed i coefficienti x_i si determinano per proiezione di \bar{x} lungo i vettori della base:

$$x_i = (\bar{x}, \bar{u}_i)$$

¹¹In generale risulta, con la notazione di prodotto scalare (\bar{a}, \bar{b}) tra vettori-segnali \bar{a} e \bar{b} introdotta al § 2.4.1:
 $(\bar{x} + \bar{y}, \bar{x} + \bar{y}) = (\bar{x}, \bar{x}) + (\bar{y}, \bar{y}) + (\bar{x}, \bar{y}) + (\bar{y}, \bar{x})$.

¹²Il prodotto scalare è un operatore che associa ad una coppia di vettori uno scalare. Indicando con (\bar{x}, \bar{y}) il prodotto scalare tra \bar{x} ed \bar{y} , tale operatore deve soddisfare alle seguenti tre proprietà:

- $(\bar{x}, \bar{y}) = (\bar{y}, \bar{x})$ - proprietà *commutativa*;
- $(a\bar{x} + b\bar{y}, \bar{z}) = a(\bar{x}, \bar{z}) + b(\bar{y}, \bar{z})$ - proprietà *distributiva*;
- $(\bar{x}, \bar{x}) \geq 0$ (con il segno uguale solo se $\bar{x} = 0$).

In tal caso, il prodotto scalare tra due vettori \bar{x} ed \bar{y} ha espressione¹³

$$(\bar{x}, \bar{y}) = \sum_i x_i y_i^* \|\bar{u}_i\|^2$$

Se $\|\bar{u}_i\|^2 = 1$, allora la base è detta *ortonormale*.

Spazio dei segnali periodici I concetti ora esposti sono immediatamente applicabili all'insieme dei segnali periodici di periodo T , idealizzati come elementi di uno spazio normato, per i quali viene definito un operatore di prodotto scalare tra due segnali $x(t)$ ed $y(t)$ come l'integrale

$$(x(t), y(t)) = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) y^*(t) dt$$

a cui corrisponde una *norma quadratica* immediatamente riconoscibile come la *potenza* del segnale:

$$\|x(t)\|^2 = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} |x(t)|^2 dt$$

E' dunque immediato constatare che il sottospazio costituito dall'insieme dei segnali $\{e^{j2\pi n F t}\}$, con $F = \frac{1}{T}$, costituisce una base ortonormale per i segnali periodici di periodo T ; in particolare si riconosce che l'espressione (2.1) di pag. 18 rappresenta la proiezione¹⁴ del segnale lungo i vettori della base, mentre la formula di ricostruzione (2.2) costituisce la rappresentazione del segnale nei termini delle sue componenti ortogonali.

Ri-definizione dei coefficienti di Fourier Moltiplicando ambo i membri della formula di ricostruzione (2.2) per $e^{-j2\pi m F t}$, ed eseguendo l'integrale tra due istanti t_1 e t_2 presi a distanza di un multiplo intero di periodi (ossia $t_2 - t_1 = kT$), si ottiene

¹³E' facile verificare che il risultato ottenuto è direttamente applicabile allo spazio descritto dalla geometria euclidea, in cui gli u_i sono unitari ed orientati come gli assi cartesiani, ottenendo in definitiva

$$(\bar{x}, \bar{y}) = x_1 y_1 + x_2 y_2 + x_3 y_3$$

Osserviamo inoltre come l'espressione che permette il calcolo della lunghezza di un vettore

$$\|\bar{x}\| = \sqrt{\sum_i (x_i)^2}$$

non sia nient'altro che la riproposizione del teorema di Pitagora, che (su due dimensioni) asserisce l'u-guaglianza dell'area del quadrato costruito sull'ipotenusa, con la somma delle aree dei quadrati costruiti

sui cateti. Infatti

¹⁴Infatti, il prodotto scalare si calcola come il prodotto dei moduli, moltiplicato per l'angolo compreso tra i due: $(\bar{x}, \bar{y}) = |x| \cdot |y| \cdot \cos \theta$. Se il secondo vettore ha lunghezza unitaria, si ottiene la proiezione del primo nella direzione del secondo.

2 Serie di Fourier

$$\begin{aligned}\int_{t_1}^{t_2} x(t) e^{-j2\pi m F t} dt &= \int_{t_1}^{t_2} \left(\sum_{n=-\infty}^{\infty} X_n e^{j2\pi n F t} \right) e^{-j2\pi m F t} dt = \\ &= \sum_{n=-\infty}^{\infty} X_n \int_{t_1}^{t_2} e^{j2\pi(n-m)Ft} dt = (t_2 - t_1) \cdot X_m\end{aligned}$$

in quanto per $n \neq m$ la funzione integranda ha valor medio nullo, dato che nell'intervallo (t_1, t_2) (dovunque collocato dell'asse dei tempi) presenta un numero intero di periodi. Pertanto, il calcolo dei coefficienti può ottenersi a partire da un qualunque intervallo esteso su un numero intero di periodi:

$$X_n = \frac{1}{t_2 - t_1} \int_{t_1}^{t_2} x(t) e^{-j2\pi n F t} dt$$

Diseguaglianza di Schwartz Consiste nel risultato

$$\left| \int_{-\infty}^{\infty} x(t) y(t) dt \right|^2 \leq \int_{-\infty}^{\infty} |x(t)|^2 dt \cdot \int_{-\infty}^{\infty} |y(t)|^2 dt$$

che a volte può tornare utile nei calcoli che coinvolgono segnali di energia. La dimostrazione si basa sull'identificare l'insieme di tali segnali come uno spazio normato, dotato di un operatore di prodotto scalare tra $x(t)$ ed $y(t)$ definito come

$$(x(t), y(t)) = \int_{-\infty}^{\infty} x(t) y^*(t) dt \quad (2.4)$$

Con tali posizioni, il risultato mostrato deriva da quello valido per un qualunque spazio vettoriale, che fa uso della diseguaglianza $|\cos \theta| \leq 1$, e che mostra che

$$(\bar{x}, \bar{y})^2 = (|x| \cdot |y| \cdot \cos \theta)^2 \leq |x|^2 \cdot |y|^2$$

Applicando quindi la definizione di prodotto scalare (2.4) ai due vettori-segnale $\bar{x} = x(t)$ e $\bar{y} = y(t)$, si ottiene il risultato espresso dalla diseguaglianza di Schwartz, in cui $\int_{-\infty}^{\infty} |x(t)|^2 dt = \int_{-\infty}^{\infty} x(t) x^*(t) dt = (\bar{x}, \bar{x})$, e per la quale vale il segno di uguale se e solo se $x(t) = Ky^*(t)$, con K costante reale.

2.4.2 Esempi di Sviluppo in serie

Nello schema che segue, sono mostrate le ampiezze delle componenti armoniche X_n per alcuni segnali periodici di periodo T , di cui è fornita l'espressione nel tempo per $|t| < T/2$.

Onda quadra simmetrica

$$x(t) = \begin{cases} +1 & |t| < T/4 \\ -1 & T/4 \leq |t| < T/2 \end{cases}$$

$$X_n = \begin{cases} \text{sinc}\left(\frac{n}{2}\right) & n \neq 0 \\ 0 & n = 0 \end{cases}$$

Treno di impulsi rettangolari

$$x(t) = \begin{cases} +1 & |t| < \tau/2 \\ 0 & \tau/2 \leq |t| < T/2 \end{cases}$$

$$X_n = \frac{\tau}{T} \text{sinc}\left(\frac{n\tau}{T}\right)$$

Onda triangolare simmetrica

$$x(t) = 1 - 4 \frac{|t|}{T} \quad |t| < T/2$$

$$X_n = \begin{cases} \text{sinc}^2\left(\frac{n}{2}\right) & n \neq 0 \\ 0 & n = 0 \end{cases}$$

2 Serie di Fourier

Dente di sega simmetrico

$$x(t) = 2 \frac{t}{\tau} \quad |t| < T/2$$

$$X_n = \begin{cases} j \frac{(-1)^n}{n\pi} & n \neq 0 \\ 0 & n = 0 \end{cases}$$

Rettificata a singola semionda

$$x(t) = \begin{cases} \sin \omega_0 t & 0 \leq t < T/2 \\ 0 & -T/2 \leq t < 0 \end{cases}$$

$$X_n = \begin{cases} \frac{1}{\pi(1-n^2)} & n \text{ pari} \\ -j \frac{1}{4} & n = \pm 1 \\ 0 & \text{altrimenti} \end{cases}$$

Rettificata a onda intera

$$x(t) = |\sin \omega_0 t|$$

$$X_n = \begin{cases} \frac{2}{\pi(1-n^2)} & n \text{ pari} \\ 0 & \text{altrimenti} \end{cases}$$

3 Trasformata di Fourier

Abbiamo già osservato al § 2.2 che lo sviluppo in serie di Fourier può essere applicato ad un segnale limitato nel tempo, e che l'uso della formula di ricostruzione rende periodico il segnale originario. Se però facciamo tendere ad infinito il periodo “fittizio” T su cui sono calcolati i coefficienti X_n , le armoniche della serie di Fourier tendono ad infittirsi, fino ad arrivare ad una distanza infinitesima; allo stesso tempo, la periodicizzazione del segnale ricostruito tende via via a scomparire.

3.1 Definizione

La trasformata di Fourier serve a rappresentare quei segnali per i quali non sussiste una struttura periodica, ed è un operatore funzionale che, applicato ad un segnale definito nel dominio del tempo, ne individua un altro nel dominio della variabile *continua* frequenza (a differenza della serie *discreta* di Fourier, idonea al caso in cui siano presenti *solo armoniche* della fondamentale). L'operazione di trasformazione è spesso indicata con la simbologia $X(f) = \mathcal{F}\{x(t)\}$, ed il segnale trasformato si indica con la stessa variabile di quello nel tempo, resa maiuscola. La sua definizione formale dal punto di vista analitico è:

$$X(f) = \int_{-\infty}^{\infty} x(t) e^{-j2\pi ft} dt$$

la cui esistenza è garantita per segnali $x(t)$ impulsivi (ovvero per i quali $\int_{-\infty}^{\infty} |x(t)| dt < \infty$, cioè assolutamente sommabili). Un segnale impulsivo è anche di energia, mentre non è sempre vero il viceversa. Spesso però, $X(f)$ esiste anche per segnali di energia; vedremo inoltre che può essere definita (grazie ad operazioni di passaggio al limite) anche per segnali di potenza periodici.

L'antitrasformata di Fourier $\mathcal{F}^{-1}\{\}$ è l'operatore analitico che svolge l'associazione inversa a $\mathcal{F}\{\}$, e che consente di ottenere, a partire da un segnale definito nel dominio della frequenza, quel segnale nel dominio del tempo la cui trasformata è il primo segnale. L'operazione di antitrasformazione è definita come

$$x(t) = \int_{-\infty}^{\infty} X(f) e^{j2\pi ft} df$$

e vale ovunque $x(t)$ sia continuo, mentre nelle discontinuità di prima specie fornisce il valor medio di $x(t)$. Il risultato della trasformata $X(f) = M(f) \exp^{j\varphi(f)}$ è anche detto *spettro di ampiezza complessa*, mentre $M(f)$ ed $\varphi(f)$ sono detti spettri di *modulo* e *fase*.

La formula di ricostruzione, se messa a confronto con la serie di Fourier, può essere pensata come una somma integrale di *infinite* componenti $X(f) df e^{j2\pi ft}$ di ampiezza (complessa) infinitesima, evidenziando come ora siano presenti *tutte* le frequenze e non

3 Trasformata di Fourier

Figura 3.1: \mathcal{F} -trasformata di un rettangolo di base $\tau = 2$ ed ampiezza $A = 1$

solo le armoniche. Una seconda analogia con la serie di Fourier deriva dal considerare un segnale $x(t)$ di durata limitata T , e calcolare $X(f) = \mathcal{F}\{x(t)\}$ per $f = \frac{n}{T} = nF$. In tal caso, è facile verificare¹ che risulta

$$X(f = nF) = T \cdot X_n \quad (3.1)$$

con X_n pari all' n -esimo coefficiente di Fourier calcolato per $x(t)$ su quello stesso periodo.

Prima di procedere con le proprietà e le caratteristiche di questa trasformata, svolgiamo un semplice esercizio.

Trasformata di un rettangolo Disponendo del segnale $x(t) = A \text{rect}_\tau(t)$, se ne vuol calcolare lo spettro di ampiezza $X(f)$. Svolgendo i calcoli si ottiene:

$$\begin{aligned} X(f) &= \int_{-\infty}^{\infty} A \text{rect}_\tau(t) e^{-j2\pi ft} dt = A \int_{-\frac{\tau}{2}}^{\frac{\tau}{2}} e^{-j2\pi ft} dt = A \left. \frac{e^{-j2\pi ft}}{-j2\pi f} \right|_{-\frac{\tau}{2}}^{\frac{\tau}{2}} = \\ &= \frac{A}{\pi f} \frac{e^{j2\pi f \frac{\tau}{2}} - e^{-j2\pi f \frac{\tau}{2}}}{2j} = A\tau \frac{\sin(\pi f \tau)}{\pi f \tau} = A\tau \cdot \text{sinc}(f\tau) \end{aligned}$$

Questo risultato, graficato in fig 3.1, ricorda quello già incontrato a pag. 21 per la serie di Fourier dell'onda quadra. Il noto andamento $\frac{\sin x}{x}$ rappresenta ora la distribuzione continua in frequenza dello spettro di ampiezza, ed il primo zero della curva si trova presso $f = \frac{1}{\tau}$, in modo del tutto simile al treno di impulsi rettangolari di base τ . Notiamo esplicitamente inoltre che, aumentando la durata del *rect*, lo spettro si *restringe*, addensandosi nella regione delle frequenze più basse; mentre al contrario, qualora il *rect* sia più breve, $X(f)$ si estende a regioni di frequenza più elevata.

3.2 Energia incrociata e densità di energia

Similmente al caso dei segnali periodici, viene ora stabilita una relazione tra l'*energia* di un segnale, e la *distribuzione* della stessa nel dominio della frequenza. In base alle considerazioni geometriche esposte in § 2.4.1, definiamo come prodotto scalare tra i segnali di energia $x(t)$ e $y(t)$ (detto anche *energia incrociata*) il valore

$$\mathcal{E}_{xy} = (\bar{x}, \bar{y}) = \int_{-\infty}^{\infty} x(t) y^*(t) dt$$

¹ $X(nF) = \int_{-\infty}^{\infty} x(t) e^{-j2\pi n F t} dt = \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) e^{-j2\pi n F t} dt = T \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x(t) e^{-j2\pi n F t} dt = T \cdot X_n$

Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

3.3 Prime proprietà della trasformata di Fourier

che, nel caso in cui $x(t) = y(t)$, coincide con l'energia \mathcal{E}_x di $x(t)$. Se entrambi $x(t)$ e $y(t)$ possiedono trasformata di Fourier possiamo scrivere:

$$\begin{aligned}\mathcal{E}_{xy} &= \int y^*(t) \left[\int X(f) e^{j2\pi ft} df \right] dt = \int X(f) \left[\int y^*(t) e^{j2\pi ft} dt \right] df \\ &= \int_{-\infty}^{\infty} X(f) Y^*(f) df\end{aligned}$$

Il risultato

$$\int_{-\infty}^{\infty} x(t) y^*(t) dt = \int_{-\infty}^{\infty} X(f) Y^*(f) df$$

esprime il *teorema di Parseval* per segnali di energia, ed implica che le trasformate di segnali ortogonali, sono anch'esse ortogonali. Ponendo ora $x(t) = y(t)$, si ottiene:

$$\mathcal{E}_x = (\bar{x}, \bar{x}) = \|x\|^2 = \int_{-\infty}^{\infty} |x(t)|^2 dt = \int_{-\infty}^{\infty} |X(f)|^2 df$$

Esaminando quest'ultima espressione, possiamo indicare

$$\mathcal{E}_x(f) = |X(f)|^2$$

come lo *spettro di densità di energia* di $x(t)$. Infatti, l'integrale $\int_{f_1}^{f_2} |X(f)|^2 df$ rappresenta il contributo all'energia totale \mathcal{E}_x di $x(t)$, limitatamente alla banda di frequenze comprese tra f_1 ed f_2 .

3.3 Prime proprietà della trasformata di Fourier

Simmetria coniugata Nel caso in cui $x(t)$ sia reale, risulta²

$$X(f) = X^*(-f)$$

e quindi la parte reale di $X(f)$ è *pari*, e quella immaginaria *dispari*, ossia modulo $|X(f)|$ pari e fase $\arg\{X(f)\}$ dispari; si applica infine il corollario di pag. 19.

Dualità Trasformata ed antitrasformata differiscono solo per il segno. Ciò comporta che se sostituiamo alla variabile f del risultato $X(f)$ di una \mathcal{F} -trasformata, la variabile t , si ottiene una funzione del tempo $X(t)$ che, se nuovamente trasformata, fornisce ... il segnale originario $x(t)$, espresso come funzione della variabile f , cambiata di segno: $x(-f)$. Il concetto esposto, verificabile analiticamente con un pò di pazienza, si riassume come

$$\begin{aligned}\text{se } x(t) \xrightarrow{\mathcal{F}\{\cdot\}} X(f) \text{ allora sostituendo } f \text{ con } t &\rightarrow X(t) \xrightarrow{\mathcal{F}\{\cdot\}} x(-f) \\ \text{se } X(f) \xrightarrow{\mathcal{F}^{-1}\{\cdot\}} x(t) \text{ allora sostituendo } t \text{ con } f &\rightarrow x(f) \xrightarrow{\mathcal{F}^{-1}\{\cdot\}} X(-t)\end{aligned}$$

e consente l'uso di risultati ottenuti "in un senso" (ad es. da tempo a frequenza) per derivare senza calcoli i risultati nell'altro (da frequenza a tempo), o viceversa.

²Infatti $X^*(f) = [\int x(t) e^{-j2\pi ft} dt]^* = \int x^*(t) e^{j2\pi ft} dt = X(-f)$ dato che $x(t)$ è reale.

3 Trasformata di Fourier

Esempio: Trasformata di un $\text{sinc}(t)$ Supponiamo di voler \mathcal{F} -trasformare il segnale $x(t) = B \frac{\sin(\pi t B)}{\pi t B} = B \text{sinc}(tB)$: l'applicazione cieca dell'integrale che definisce la trasformata di Fourier al segnale $x(t)$ appare un'impresa ardua...

Allora, ricordando che

$$\mathcal{F}\{rect_\tau(t)\} = \tau \text{sinc}(\tau f)$$

scriviamo direttamente che

$$\mathcal{F}\{B \cdot \text{sinc}(tB)\} = rect_B(f)$$

Pertanto la trasformata di un $\frac{\sin x}{x}$ nel tempo, è un rettangolo in frequenza.

Linearità Discende molto semplicemente dalla proprietà distributiva dell'integrale che definisce la trasformata. Pertanto:

$$\text{se } z(t) = ax(t) + by(t) \quad \text{allora } Z(f) = aX(f) + bY(f)$$

Valore medio e valore iniziale Subito verificabile una volta notato che la \mathcal{F} -trasformata, calcolata per $f = 0$, si riduce all'integrale di $x(t)$, e quindi al suo *valor medio*. Pertanto:

$$m_x = \int_{-\infty}^{\infty} x(t) dt = X(f=0) \quad \text{e, per dualità: } x_0 = x(t=0) = \int_{-\infty}^{\infty} X(f) df$$

dove l'ultima relazione esprime la proprietà del *valore iniziale*.

Come esempio di applicazione, troviamo subito che

$$\int_{-\infty}^{\infty} \text{sinc}(tB) dt = \frac{1}{B} rect_B(f=0) = \frac{1}{B}$$

Traslazione nel tempo Si tratta di una proprietà molto semplice, e che ricorre frequentemente nei calcoli sui segnali. Manifesta la relazione esistente tra la trasformata dei segnali e quella degli stessi traslati, e si esprime con il predicato:

$$\begin{aligned} \text{se } z(t) &= x(t-T) \\ \text{allora } Z(f) &= X(f) e^{-j2\pi f T} \end{aligned}$$

la cui dimostrazione è fornita sotto³.

³La dimostrazione della proprietà di traslazione nel tempo si basa su di un semplice cambio di variable:
 $Z(f) = \int x(t-T) e^{-j2\pi f t} dt = \int x(\theta) e^{-j2\pi f(T+\theta)} d\theta = e^{-j2\pi f T} \int x(\theta) e^{-j2\pi f \theta} d\theta = X(f) e^{-j2\pi f T}$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

3.3 Prime proprietà della trasformata di Fourier

Esempio La figura a lato esemplifica il risultato ottenuto nel caso in cui $x(t) = \text{rect}_\tau(t - T)$, mostrando come la traslazione temporale del *rect* determini per $x(t)$ uno spettro di modulo ancora pari a

$$|X(f)| = \mathcal{F}\{\text{rect}_\tau(t)\} = \tau \text{sinc}(f\tau)$$

a cui si aggiunge un contributo di fase lineare

$$\varphi(f) = -2\pi fT$$

Nel caso in figura, si è posto $\tau = 2$ e $T = .5$, ottenendo in definitiva

$$Z(f) = X(f) e^{-j2\pi fT} = 2\text{sinc}(2f) e^{-j\pi f}$$

Le discontinuità di fase presenti hanno ampiezza π , ed hanno origine dai cambi di segno della funzione *sinc*(.).

Poniamo ora l'attenzione sul fatto che l'espressione $x(t - T)$ indica un *ritardo* del segnale $x(t)$ di una quantità pari a T .

Conseguenze della linearità di fase La circostanza che un *ritardo temporale* del segnale $x(t)$ si traduca in una alterazione *lineare* della fase⁴ della sua trasformata $X(f)$, comporta una conseguenza notevole anche nel passaggio da f a t , ossia:

Se si desidera che un segnale mantenga inalterata la sua forma d'onda, pur subendo una alterazione della propria trasformata, l'unica possibilità è quella di modificare lo spettro di fase, con andamento lineare in frequenza.

Esempio Consideriamo un segnale periodico $x(t)$ costituito da due sole armoniche:

$$x(t) = a \sin(\omega t) + b \sin(2\omega t)$$

(avendo posto $2\pi F = \omega$), assieme alla sua versione ritardata

$$x(t - T) = a \sin(\omega(t - T)) + b \sin(2\omega(t - T)) = a \sin(\omega t - \omega T) + b \sin(2\omega t - 2\omega T)$$

Ponendo $\omega T = \theta$, otteniamo

$$x(t - T) = a \sin(\omega t - \theta) + b \sin(2\omega t - 2\theta)$$

e verifichiamo che la seconda armonica subisce un ritardo di fase esattamente doppio.

In fig 3.2 si è posto $a = 1$; $b = .5$; $\theta = \frac{\pi}{4}$ e $F = .2$, ed è mostrato sia il segnale somma originario, sia quello ottenuto considerando un contributo di fase lineare per le due armoniche. Verifichiamo che nel secondo caso, la forma d'onda è la stessa ottenibile per $T = 0$, in quanto le armoniche sono traslate del medesimo intervallo temporale. A destra invece, la fase della seconda armonica viene annullata, ottenendo dalla somma un segnale $a \sin(2\pi F t - \theta) + b \sin(2\pi 2F t)$. Come è evidente, in questo caso il risultato assume una forma completamente diversa⁵.

⁴La circostanza evidenziata fa sì che, nel caso in cui $X(f)$ presenti un andamento *lineare* della fase, si usa dire che è presente un *ritardo di fase*.

⁵Nel seguito illustreremo che una conseguenza del risultato discusso, è la sensibilità delle trasmissioni numeriche alle distorsioni di fase.

3 Trasformata di Fourier

Figura 3.2: Confronto tra diversi spettri di fase

Traslazione in frequenza (Modulazione) E' la proprietà duale della precedente, e stabilisce che

$$\text{se } Z(f) = X(f - f_0) \text{ allora } z(t) = x(t) e^{j2\pi f_0 t}$$

la cui dimostrazione è del tutto analoga a quanto già visto. Da un punto di vista mnemonico, distinguiamo la traslazione temporale da quella in frequenza per il fatto che, nel primo caso, i segni della traslazione e dell'esponenziale complesso sono uguali, e nel secondo, opposti.

Da un punto di vista pratico, può sorgere qualche perplessità per la comparsa di un segnale complesso nel tempo. Mostriamo però che anti-trasformando uno spettro ottenuto dalla somma di due traslazioni opposte, si ottiene un segnale reale:

$$\mathcal{F}^{-1}\{X(f - f_0) + X(f + f_0)\} = x(t) e^{j2\pi f_0 t} + x(t) e^{-j2\pi f_0 t} = 2x(t) \cos 2\pi f_0 t$$

Pertanto, lo sdoppiamento e la traslazione di $X(f)$ in $\pm f_0$ sono equivalenti ad un segnale cosinusoidale di frequenza f_0 , la cui ampiezza è modulata dal segnale $x(t) = \mathcal{F}^{-1}\{X(f)\}$. E' proprio per questo motivo, che la proprietà è detta anche di *modulazione* (vedi anche a pag. 43).

Coniugato Deriva direttamente⁶ dalla definizione di \mathcal{F} -trasformata:

$$\mathcal{F}\{x^*(t)\} = X^*(-f); \quad \mathcal{F}^{-1}\{X^*(f)\} = x^*(-t)$$

Nel caso di segnali reali, ritroviamo la proprietà di simmetria coniugata $X(f) = X^*(-f)$.

Cambiamento di scala Quantifica gli effetti sullo spettro di una variazione nella velocità di scorrimento del tempo (e viceversa). Possiamo ad esempio pensare come, riavvolgendo velocemente un nastro magnetico, si ascolta un segnale di durata più breve, e dal timbro più *acuto*. Questo fenomeno viene espresso analiticamente come:

$$\mathcal{F}\{x(at)\} = \frac{1}{|a|} X\left(\frac{f}{a}\right)$$

in cui scegliendo ad es. $a > 1$, si ottiene una *accelerazione* temporale ed una *allargamento* dello spettro (ed il contrario, con $a < 1$). La dimostrazione (per $a > 0$) è riportata alla

⁶Infatti $\mathcal{F}\{x^*(t)\} = \int_{-\infty}^{\infty} x^*(t) e^{-j2\pi ft} dt = \int_{-\infty}^{\infty} [x(t) e^{j2\pi ft}]^* dt$.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

nota⁷. Un corollario di questa proprietà, è che se $a = -1$, allora

$$\mathcal{F}\{x(-t)\} = X(-f)$$

3.4 Impulso matematico

Prima di esporre altre proprietà della trasformata di Fourier, occorre definire ed analizzare le proprietà della “funzione” *impulso matematico*, indicato con $\delta(\cdot)$. Questo è definito come un segnale $\delta(t)$ ⁸ che vale zero ovunque, tranne per $t = 0$ dove vale ∞ ; per contro, l’area di $\delta(t)$ è unitaria:

$$\delta(f) = \begin{cases} \infty & \text{con } f = 0 \\ 0 & \text{altrove} \end{cases} \quad \text{e} \quad \int_{-\infty}^{\infty} \delta(f) df = 1$$

Da un punto di vista analitico, $\delta(f)$ non è una funzione, ma una *distribuzione*, definita come il limite a cui tende una serie di funzioni, come mostrato in appendice 3.9.2. E’ prassi rappresentare graficamente $A \cdot \delta(f)$ come una freccia (vedi figura) con scritto accanto il valore dell’area A.

3.4.1 Trasformata di una costante

La trasformata di una costante è un impulso di area pari a valore della costante.

Questa proprietà è valida per entrambi i dominii (f e t) di partenza, fornendo

$$\mathcal{F}\{A\} = A \cdot \delta(f) \quad \text{e} \quad \mathcal{F}^{-1}\{A\} = A \cdot \delta(t)$$

In appendice 3.9.2 sono svolte riflessioni che illustrano come interpretare questo risultato. Qui osserviamo semplicemente che la costante A può essere vista come il limite, per $\tau \rightarrow \infty$, di un segnale rettangolare:

$$A = \lim_{\tau \rightarrow \infty} \text{Arect}_\tau(t)$$

la cui trasformata per $\tau \rightarrow \infty$ risulta

$$\mathcal{F}\left\{\lim_{\tau \rightarrow \infty} \text{Arect}_\tau(t)\right\} = \lim_{\tau \rightarrow \infty} A\tau \text{sinc}(f\tau) = \begin{cases} \infty & \text{con } f = 0 \\ 0 & \text{altrove} \end{cases}$$

Ci troviamo pertanto nelle esatte circostanze che definiscono un impulso matematico, e resta da verificare che $\int_{-\infty}^{\infty} \tau \text{sinc}(f\tau) df = 1$: si può mostrare (pag. 33) che tale integrale vale uno per qualunque τ , e quindi possiamo scrivere $\mathcal{F}\{A\} = A \cdot \delta(f)$.

⁷ $\int x(at) e^{-j2\pi ft} dt = \frac{1}{a} \int x(at) e^{-j2\pi \frac{f}{a} at} d(at) = \frac{1}{a} \int X(\beta) e^{-j2\pi \frac{f}{a} \beta} d\beta = \frac{1}{a} X\left(\frac{f}{a}\right)$

⁸ L’impulso matematico è noto anche con il nome di *Delta di Dirac*, e per questo è rappresentato dal simbolo δ .

3 Trasformata di Fourier

3.4.2 Trasformata per segnali periodici

Consideriamo un segnale periodico $x(t)$, del quale conosciamo lo sviluppo in serie

$$x(t) = \sum_{n=-\infty}^{\infty} X_n e^{j2\pi n F t}$$

Applicando la proprietà di linearità, il risultato per la trasformata di una costante, e ricordando la proprietà della traslazione in frequenza, troviamo⁹ che la \mathcal{F} -trasformata di $x(t)$ vale:

$$X(f) = \sum_{n=-\infty}^{\infty} X_n \delta(f - nF)$$

Lo spettro di ampiezza di un segnale periodico è quindi costituito da *impulsi matematici*, situati in corrispondenza delle frequenze armoniche, e di area pari ai rispettivi coefficienti della serie di Fourier.

Un modo alternativo di calcolare la trasformata di segnali periodici è illustrato alla sezione 3.8.1.

Trasformata di un coseno Applichiamo il risultato trovato nel verso opposto, ossia per individuare le componenti armoniche, a partire dall'espressione della trasformata di Fourier. Nel caso di un coseno, che scriviamo

$$x(t) = A \cos(2\pi f_0 t + \varphi) = A \frac{e^{j(2\pi f_0 t + \varphi)} + e^{-j(2\pi f_0 t + \varphi)}}{2}$$

la \mathcal{F} -trasformata risulta:

$$\begin{aligned} X(f) &= \mathcal{F}\left\{\frac{A}{2}(e^{j2\pi f_0 t} e^{j\varphi} + e^{-j2\pi f_0 t} e^{-j\varphi})\right\} \\ &= \frac{A}{2} \left\{ e^{j\varphi} \delta(f - f_0) + e^{-j\varphi} \delta(f + f_0) \right\} \end{aligned}$$

in cui riconosciamo $X_1 = \frac{A}{2} e^{j\varphi}$ e $X_{-1} = \frac{A}{2} e^{-j\varphi}$ come mostrato in figura.

Potenza di un coseno Cogliamo l'occasione per calcolare la potenza di una sinusoida. Applicando il teorema di Parseval si ottiene:

$$\mathcal{P}_x = |X_1|^2 + |X_{-1}|^2 = 2 \frac{A^2}{4} = \frac{A^2}{2}$$

3.4.3 Proprietà di setacciamento

Osserviamo innanzitutto che il *prodotto* di un segnale per un impulso unitario dà come risultato lo stesso impulso, con *area* pari al valore del segnale nell'istante in cui è centrato l'impulso:

$$x(t) \delta(t - \tau) = x(\tau) \delta(t - \tau)$$

Questa considerazione consente di scrivere il valore di $x(t)$ per un istante $t = \tau$, nella forma

$${}^9 X(f) = \mathcal{F}\left\{\sum_{n=-\infty}^{\infty} X_n e^{j2\pi n F t}\right\} = \sum_{n=-\infty}^{\infty} X_n \mathcal{F}\left\{1 \cdot e^{j2\pi n F t}\right\} = \sum_{n=-\infty}^{\infty} X_n \cdot \delta(f - nF)$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

3.5 Risposta impulsiva e convoluzione

$$x(\tau) = \int_{-\infty}^{\infty} x(t) \delta(t - \tau) dt$$

Quest'ultima proprietà è detta di *setacciamento* (SIEVING in inglese) in quanto consiste (metaforicamente !) nel passare al setaccio $x(t)$, che compare in entrambi i membri dell'espressione ottenuta, così come la farina compare su entrambi i lati (!) del setaccio stesso.

3.5 Risposta impulsiva e convoluzione

Il titolo di questa sezione individua due concetti cardine nella descrizione dei sistemi fisici e delle relazioni tra uno stimoli ad essi applicato, e l'effetto corrispondente.

3.5.1 Risposta impulsiva

Consideriamo un sistema fisico (elettrico, meccanico, pneumatico...) che venga sollecitato (in un punto considerato come ingresso) da un segnale impulsivo $\delta(t)$, e consideriamo l'andamento temporale di una grandezza (meccanica, pneumatica, elettrica...) che possiamo considerare una uscita. Tale risultato prende il nome di *risposta impulsiva* (ossia all'impulso) e viene indicata con $h(t)$. L'andamento di $h(t)$ rappresenta la grandezza di uscita, osservata dopo che è passato un tempo pari a t da quando si è applicato in ingresso l'impulso $\delta(t)$.

Se il sistema è *lineare e permanente*¹⁰, applicando un ingresso costituito da *più impulsi*, ognuno con area differente a_i e centrato ad un diverso istante τ_i , ovvero

$$x(t) = \sum_{i=1}^N a_i \delta(t - \tau_i) \quad (3.2)$$

si ottiene una uscita pari a

$$y(t) = \sum_{i=1}^N a_i h(t - \tau_i) \quad (3.3)$$

Si riflette sul significato della sommatoria, con l'aiuto della figura a lato: ad un dato istante t , il valore dell'uscita $y(t)$ risulta dalla somma di N termini, ognuno pari al valore della risposta impulsiva calcolata con argomento pari alla differenza tra istante di osservazione ed istante di applicazione dell' i -esimo impulso.

3.5.2 Integrale di convoluzione

Consideriamo ancora lo stesso sistema fisico, al cui ingresso sia posto un generico segnale $x(t)$ che, grazie alla proprietà di setacciamento, rappresentiamo come scomposto in

¹⁰Il significato di questa classificazione si trova al Capitolo 1, a pag. 12.

3 Trasformata di Fourier

infiniti termini, ossia come somma integrale di impulsi centrati in τ (variabile) ed area $x(\tau) d\tau$ (infinitesima):

$$x(t) = \int_{-\infty}^{\infty} x(\tau) d\tau \delta(t - \tau)$$

Questa espressione, formalmente simile alla (3.2), è equivalente alla proprietà di setacciamento, dato che $\delta(t)$ è una funzione pari.

L'andamento della grandezza di uscita sarà il risultato della sovrapposizione di infinite risposte impulsive, ognuna relativa ad un diverso valore dell'ingresso:

$$y(t) = \int_{-\infty}^{\infty} x(\tau) h(t - \tau) d\tau$$

in cui $x(\tau) d\tau$ è l'area degli impulsi che costituiscono l'ingresso, e $h(t - \tau)$ è l'uscita all'istante t causata dall'impulso in ingresso centrato all'istante τ . Il risultato ottenuto, formalmente simile a (3.3), prende il nome di *integrale di convoluzione*, e viene indicato in forma simbolica da un asterisco (*), in modo che ci si possa riferire ad esso come al "prodotto di convoluzione".

Notiamo come $h(t)$ caratterizzi completamente il sistema fisico, in quanto permette di calcolarne l'uscita per un qualsiasi ingresso.

Proprietà commutativa Se un segnale con andamento $h(t)$ è posto in ingresso ad un sistema con risposta impulsiva $x(t)$, si ottiene ancora la stessa uscita, ossia l'integrale di convoluzione è commutativo¹¹:

$$y(t) = x(t) * h(t) = \int_{-\infty}^{\infty} x(\tau) h(t - \tau) d\tau = \int_{-\infty}^{\infty} h(\tau) x(t - \tau) d\tau$$

Questa proprietà, assieme a quella di linearità, consente di stabilire le equivalenze mostrate in figura, dove si mostra come l'attraversamento *in serie* ed *in parallelo* di più sistemi lineari può essere ricondotto all'attraversamento di un sistema equivalente, con risposta impulsiva pari rispettivamente alla convoluzione ed alla somma delle singole risposte impulsive.

3.5.3 $h(t)$ come funzione memoria

Diamo ora un'interpretazione grafica della convoluzione: poniamo che $h(t)$ sia esponenziale decrescente ed $x(t)$ triangolare, come mostrato in figura, dove si mostra la funzione integranda che compare nel calcolo dell'uscita ad un generico istante $t = \bar{t}$.

L'andamento di $h(\bar{t} - \tau)$ con τ variabile indipendente, si ottiene ribaltando $h(t)$ rispetto all'origine dei tempi e traslandola (nel passato, quindi a destra) di \bar{t} . Il risultato dell'integrale di convoluzione, quando $t = \bar{t}$, è pari a

¹¹Infatti, adottando il cambio di variabile $t - \tau = \theta$, si ottiene $\int_{-\infty}^{\infty} x(\tau) h(t - \tau) d\tau = \int_{-\infty}^{\infty} x(t - \theta) h(\theta) d\theta$.

3.6 Moltiplicazione in frequenza e nel tempo

$$y(\bar{t}) = \int_{-\infty}^{\infty} x(\tau) h(\bar{t} - \tau) d\tau$$

ossia pari all'area del prodotto $x(\tau) h(\bar{t} - \tau)$, tratteggiata in figura; per altri valori di \bar{t} , il termine $h(\bar{t} - \tau)$ sarà traslato di una diversa quantità.

Il calcolo dell'area di $x(\tau) h(\bar{t} - \tau)$ ha il significato di sommare le risposte causate da tutti i valori di ingresso, ogni risposta presa con il rispettivo ritardo $\bar{t} - \tau$ tra gli istanti (passati) $\tau \leq \bar{t}$ di applicazione dei valori di ingresso, e l'istante \bar{t} di osservazione. Pertanto, i valori di $h(t)$ rappresentano la memoria, da parte del sistema fisico, degli ingressi precedenti.

Estensione temporale della convoluzione In base alla costruzione grafica discussa, è facile verificare che se $x(t)$ ed $h(t)$ presentano una estensione temporale limitata, ovvero sono nulli per $t < 0$, e $t > T_x$, $t > T_h$ rispettivamente, allora il risultato $y(t) = x(t) * h(t)$ ha estensione compresa tra $t = 0$ e $t = T_x + T_h$, ossia presenta una durata pari alla somma delle durate.

3.5.4 Convoluzione con l'impulso traslato

Consideriamo un sistema fisico che operi un semplice ritardo θ sui segnali in ingresso: in tal caso risulterà $h(t) = \delta(t - \theta)$ ovvero, la risposta all'impulso è un impulso ritardato. Per calcolare l'uscita, che sappiamo essere pari a $y(t) = x(t - \theta)$, possiamo ricorrere all'integrale di convoluzione, ottenendo

$$\begin{aligned} y(t) &= x(t) * h(t) = x(t) * \delta(t - \theta) = \\ &= \int_{-\infty}^{\infty} x(\tau) \delta(t - \theta - \tau) d\tau = x(t - \theta) \end{aligned}$$

Questo risultato ci permette di enunciare un principio generale, che verrà utilizzato di frequente, e che recita:

La convoluzione tra un segnale $x(t)$ ed un impulso matematico $\delta(t - \theta)$ centratato ad un istante θ provoca la traslazione di $x(t)$ all'istante in cui è centrato l'impulso.

3.6 Moltiplicazione in frequenza e nel tempo

La descrizione di un sistema fisico per mezzo della sua risposta impulsiva è di fondamentale utilità soprattutto per merito della seguente proprietà della trasformata di Fourier:

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

3 Trasformata di Fourier

La \mathcal{F} -trasformata della convoluzione tra due segnali è pari al prodotto delle trasformate dei segnali:

$$\mathcal{F}\{x(t) * y(t)\} = X(f)Y(f)$$

La dimostrazione è riportata alla nota¹². Sussiste inoltre anche la proprietà *duale*, ovvero ad un *prodotto nel tempo* corrisponde una *convoluzione in frequenza*, che si scrive

$$\mathcal{F}\{x(t) \cdot y(t)\} = X(f) * Y(f)$$

Trattiamo ora delle conseguenze e dei risvolti legati a queste due importanti proprietà, iniziando dalla prima.

3.6.1 Moltiplicazione in frequenza

L'applicazione più importante è legata al calcolo dell'uscita da un sistema fisico: questo può essere interamente condotto nel dominio della frequenza, calcolando

$$Y(f) = \mathcal{F}\{x(t) * h(t)\} = X(f)H(f)$$

e quindi ottenendo $y(t) = \mathcal{F}^{-1}\{Y(f)\}$. La trasformata della risposta impulsiva $H(f) = \mathcal{F}\{h(t)\}$ prende il nome di *risposta in frequenza*, per il motivo esposto di seguito, assieme ad un paio di esempi di applicazione di questa proprietà a casi già noti al lettore.

Risposta in frequenza Ponendo in ingresso al sistema un segnale esponenziale complesso $x(t) = e^{j2\pi f_0 t}$, in cui è presente l'unica frequenza f_0 (infatti $X(f) = \delta(f - f_0)$), la proprietà del prodotto per un impulso permette di valutare una uscita $Y(f) = H(f)\delta(f - f_0) = H(f_0)\delta(f - f_0)$, ossia un impulso centrato in f_0 e di area complessa $H(f_0)$, da cui

$$y(t) = H(f_0)e^{j2\pi f_0 t}$$

Quindi, il segnale in ingresso si ripropone in uscita, alterato in modulo e fase in base al valore che $H(f)$ assume alla frequenza f_0 : per questo motivo $H(f)$ è detta *risposta in frequenza* del sistema.

Autovettori e misura di $H(f)$ Ricordando come in algebra lineare, applicando una trasformazione lineare ad un proprio autovettore, si ottiene l'autovettore stesso, moltiplicato per il rispettivo autovalore, osserviamo che la stessa definizione è ora perfettamente applicabile alle funzioni esponenziali complesse $e^{j2\pi f_0 t}$, che risultano essere gli autovettori (o autofunzioni) della trasformazione $H(f)$, ed alle quali risulta associato l'autovalore $H(f_0)$. Questa particolarità consente di misurare $H(f)$ alle diverse frequenze, come illustrato a pag. 220, semplicemente osservando l'uscita del sistema, quando in ingresso è posto un segnale sinusoidale.

$$\begin{aligned} Z(f) &= \mathcal{F}\{x(t) * y(t)\} = \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} x(\tau) y(t - \tau) d\tau \right] e^{-j2\pi f t} dt = \\ ^{12} &= \int_{-\infty}^{\infty} x(\tau) \left[\int_{-\infty}^{\infty} y(t - \tau) e^{-j2\pi f t} dt \right] d\tau = \int_{-\infty}^{\infty} x(\tau) Y(f) e^{-j2\pi f \tau} d\tau = \\ &= Y(f) \int_{-\infty}^{\infty} x(\tau) e^{-j2\pi f \tau} d\tau = Y(f) \cdot X(f) \end{aligned}$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

3.6 Moltiplicazione in frequenza e nel tempo

Sistema passa tutto Poniamo di avere $H(f) = 1$, e che quindi risulti $h(t) = \delta(t)$. In questo caso le componenti di $X(f)$ alle diverse frequenze non subiscono nessuna alterazione, ottenendo

$$y(t) = \mathcal{F}^{-1}\{Y(f)\} = \mathcal{F}^{-1}\{X(f)\} = x(t)$$

ed il sistema viene detto di tipo *passa tutto*. Per verifica, scriviamo l'integrale di convoluzione, che risulta $y(t) = \int_{-\infty}^{\infty} x(\tau) \delta(t - \tau) d\tau = x(t)$: ritroviamo quindi la proprietà di setacciamento.

Ritardo Se invece $H(f) = e^{-j2\pi f\theta}$, pari cioè ad un esponenziale complesso, il sistema equivale ad un elemento di ritardo, riproducendo in uscita l'ingresso presentatosi θ istanti prima. Infatti risulta:

$$y(t) = \mathcal{F}^{-1}\{Y(f)\} = \mathcal{F}^{-1}\left\{X(f)e^{-j2\pi f\theta}\right\} = x(t - \theta)$$

D'altra parte, scrivendo l'integrale di convoluzione, e ricordando che $h(t) = \mathcal{F}^{-1}\{e^{-j2\pi f\theta}\} = \delta(t - \theta)$, avremmo ottenuto $y(t) = \int_{-\infty}^{\infty} x(\tau) \delta(t - \theta - \tau) d\tau = x(t - \theta)$, ritrovando la proprietà della convoluzione per un impulso traslato.

Sistemi in cascata Ponendo l'uscita di un primo sistema fisico $y(t) = x(t)*h(t)$ in ingresso ad un secondo filtro con risposta impulsiva $g(t)$, si ottiene un risultato $z(t) = y(t)*g(t)$ la cui trasformata di Fourier si può calcolare come $Z(f) = X(f)H(f)G(f)$, dato che (vedi pag. 39) la cascata dei due sistemi fisici è equivalente ad un terzo sistema con risposta impulsiva $h'(t) = h(t)*g(t)$, e questa convoluzione temporale è equivalente al prodotto tra le rispettive risposte in frequenza.

3.6.2 Moltiplicazione nel tempo (*Modulazione*)

La relazione

$$Z(f) = \mathcal{F}\{x(t)y(t)\} = X(f)*Y(f)$$

ci permette di investigare le conseguenze frequenziali del prodotto temporale di due segnali.

Esempio Prendiamo il caso in cui $z(t) = A \text{rect}_T(t) \cos 2\pi f_0 t$, ovvero pari alla forma d'onda graficata a sinistra della Fig. 3.3. Applicando i risultati noti e la proprietà di traslazione in frequenza, risulta:

$$\begin{aligned} Z(f) &= \frac{A}{2} \mathcal{F}\{\text{rect}_T(t)(e^{j2\pi f_0 t} + e^{-j2\pi f_0 t})\} \\ &= \frac{AT}{2} (\text{sinc}[(f - f_0)T] + \text{sinc}[(f + f_0)T]) \end{aligned}$$

in cui $\mathcal{F}\{\text{rect}_T(t)\} = T \text{sinc}(fT)$ si è traslato in $\pm f_0$. Il risultato, mostrato a destra in fig. 3.3, coincide¹³ con quello previsto: l'espressione di $Z(f)$ infatti è anche pari alla convoluzione tra $\mathcal{F}\{\text{rect}_T(t)\}$, ed i due impulsi traslati $\mathcal{F}\{\cos 2\pi f_0 t\} = \frac{1}{2}(\delta(f - f_0) - \delta(f + f_0))$.

¹³Dalla figura si può anche arguire come, per T crescente, $Z(f)$ tenda sempre più ad assomigliare ad una coppia di impulsi, ossia al risultato noto per un coseno di durata infinita. Qualora si consideri invece solo un breve intervallo di un segnale, il suo spettro si modifica, a seguito della convoluzione con lo spettro della finestra di analisi.

L'operazione di estrazione di una porzione di segnale di durata limitata, a partire da un altro comunque esteso, è indicata come una operazione di *finestratura* (WINDOWING). In appendice (3.9.3) sono svolte considerazioni relative alla scelta di una finstra rettangolare o con altro andamento.

3 Trasformata di Fourier

Figura 3.3: Trasformata di un coseno finestrato con $T = 2$, $f_0 = 10$

L'esempio proposto ci permette di motivare il termine *Modulazione* associato a questa proprietà. L'ampiezza del coseno risulta infatti *modulata* dal rettangolo. La *modulazione di ampiezza* (AM) dei radio ricevitori casalinghi si riferisce esattamente a questo processo, svolto allo scopo di condividere tra più emittenti la banda prevista per le trasmissioni, assegnando a ciascuna di esse una diversa frequenza portante f_0 su cui trasmettere.

3.7 Derivazione ed integrazione nel tempo

Le ultime due proprietà riguardano un risultato di applicazione meno frequente, ma talvolta utile. Si ottiene infatti che le operazioni di derivata ed integrale di un segnale possono essere realizzate mediante il passaggio dello stesso attraverso un sistema fisico, dato che derivata ed integrale nel tempo sono equivalenti a prodotti in frequenza, e quindi realizzabili come convoluzione del segnale per una appropriata risposta impulsiva.

Derivazione nel tempo E' equivalente a moltiplicare lo spettro per $j2\pi f$:

$$\mathcal{F} \left\{ \frac{d}{dt} x(t) \right\} = j2\pi f \cdot X(f)$$

e più in generale $\mathcal{F} \left\{ \frac{d^n}{dt^n} x(t) \right\} = (j2\pi f)^n \cdot X(f)$. Per segnali di energia, la dimostrazione è svolta nella nota¹⁴. L'andamento dello spettro originario $X(f)$ risulta *esaltato* alle frequenze più elevate, in quanto il suo modulo è moltiplicato per $2\pi|f|$. La fase, invece, subisce un incremento di $\frac{\pi}{2}$ a tutte le frequenze (il numero immaginario puro $j2\pi f = 2\pi f e^{j\frac{\pi}{2}}$ ha fase $\frac{\pi}{2}$).

Esempio Calcolare $Y(f) = \mathcal{F}\{y(t)\}$ con

$$y(t) = \frac{d}{dt} x(t) \quad \text{e} \quad x(t) = \cos 2\pi f_1 t + \cos 2\pi f_2 t$$

¹⁴ $\mathcal{F} \left\{ \frac{dx(t)}{dt} \right\} = \int_{-\infty}^{\infty} \frac{dx(t)}{dt} e^{-j2\pi ft} dt = x(t) e^{-j2\pi ft} \Big|_{-\infty}^{\infty} + j2\pi f \int_{-\infty}^{\infty} x(t) e^{-j2\pi ft} dt = j2\pi f X(f)$ in quanto $x(t)$ che compare nel primo termine dell'integrale per parti, essendo di energia, tende a zero per $t \rightarrow \infty$.

3.7 Derivazione ed integrazione nel tempo

Valutare quindi $y(t) = \mathcal{F}^{-1}\{Y(f)\}$ con $f_1 = 10$, $f_2 = 100$.

Si ottiene:

$$X(f) = \frac{1}{2}(\delta(f - f_1) + \delta(f + f_1) + \delta(f - f_2) + \delta(f + f_2))$$

Dato che $f \cdot \delta(f - a) = a \cdot \delta(f - a)$, risulta:

$$Y(f) = j2\pi \frac{1}{2} [f_1(\delta(f - f_1) - \delta(f + f_1)) + f_2(\delta(f - f_2) - \delta(f + f_2))]$$

Considerando ora che $j2\pi \frac{1}{2} = -\frac{2\pi}{2j}$, si ottiene $y(t) = -2\pi f_1 \sin \omega_1 t - 2\pi f_2 \sin \omega_2 t$ e quindi, per $f_1 = 10$ e $f_2 = 100$, si ha

$$y(t) = -2\pi [10 \sin \omega_1 t + 100 \sin \omega_2 t]$$

Integrazione nel tempo E' equivalente a dividere lo spettro per $j2\pi f$:

$$\mathcal{F} \left\{ \int_{-\infty}^t x(\theta) d\theta \right\} = \frac{X(f)}{j2\pi f}$$

Tale risultato è diretta conseguenza del precedente, in virtù dei legami tra integrale e derivata. Infatti, $\int_{-\infty}^t x(\theta) d\theta$ è una funzione di t , che compare nel limite superiore di integrazione, e la sua derivata è proprio $x(t)$.

In questo caso, le basse frequenze del segnale originario sono esaltate seguendo un andamento $1/2\pi |f|$, mentre la fase subisce una variazione (un ritardo) costante pari a $-\frac{\pi}{2}$. Notiamo come questo risultato determini una singolarità per $f = 0$ in presenza di componenti continue per $x(t)$: in tal caso infatti il suo integrale tende a divergere, ed il risultato non è più di energia.

Esempio: Trasformata di un triangolo.

Consideriamo un segnale

$$x(t) = rect_T \left(t + \frac{T}{2} \right) - rect_T \left(t - \frac{T}{2} \right)$$

ed il suo integrale

$$z(t) = \int_{-\infty}^t x(\theta) d\theta = T tri_{2T}(t)$$

entrambi rappresentati nella figura sopra: $z(t)$ è nullo fino a $t < -T$, cresce linearmente fino a $t = 0$, e quindi il contributo all'integrale dato dall'area del $rect$ negativo torna ad annullarne il valore.

Per calcolare la \mathcal{F} -trasformata di $z(t)$, calcoliamo prima quella di $x(t)$, e poi applichiamo la proprietà dell'integrazione. Applicando la proprietà di traslazione nel tempo, scriviamo

$$\begin{aligned} X(f) &= T \cdot \text{sinc}(fT) \cdot e^{+j2\pi f \frac{T}{2}} - T \cdot \text{sinc}(fT) \cdot e^{-j2\pi f \frac{T}{2}} = \\ &= T \cdot \frac{\sin(\pi fT)}{\pi fT} \cdot 2j \sin \pi fT = j2T \frac{\sin^2(\pi fT)}{\pi fT} \end{aligned}$$

Dividendo quindi per $j2\pi f$ si ottiene

$$Z(f) = \frac{j2T}{j2\pi f} \frac{\sin^2(\pi fT)}{\pi fT} \frac{T}{T} = \left(T \frac{\sin(\pi fT)}{\pi fT} \right)^2 = (T \text{sinc}(fT))^2$$

il cui andamento è mostrato in figura 3.4.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

3 Trasformata di Fourier

Figura 3.4: Andamento di $(Tsinc(fT))^2$ in scala lineare e logaritmica; $T = 10$.

Densità di energia di $\text{rect}_T(t)$ Lo stesso risultato mostrato nell'esempio, può essere ottenuto per altra via, notando che il triangolo è il risultato della convoluzione di due rettangoli:

$$z(t) = T \cdot \text{tri}_{2T}(t) = \text{rect}_T(t) * \text{rect}_T(t) \quad (3.4)$$

Come verifica, si ripercorra la costruzione grafica riportata alla sezione 3.6.1. E' quindi ora sufficiente applicare la proprietà del prodotto in frequenza, per ottenere:

$$Z(f) = \mathcal{F}\{T \cdot \text{tri}_{2T}(t)\} = [\mathcal{F}\{\text{rect}_T(t)\}]^2 = [Tsinc(fT)]^2 \quad (3.5)$$

Il risultato fornito da (3.5), è anche pari alla densità di energia $\mathcal{E}_y(f)$ di un segnale rettangolare $y(t) = \text{rect}_T(t)$: infatti per il teorema di Parseval, si ha $\mathcal{E}_y(f) = Y(f)Y^*(f)$, in cui $Y(f) = \mathcal{F}\{\text{rect}_T(t)\} = Tsinc(fT)$, e pertanto

$$\mathcal{E}_y(f) = [Tsinc(fT)]^2$$

3.8 Trasformata di segnali periodici

Presentiamo ora un diverso modo di ottenere lo spettro di un segnale periodico, che in sostanza fornisce gli stessi risultati previsti dalla serie di Fourier, seguendo però un metodo diverso, che si basa sulla definizione di una particolare forma d'onda (ideale), nota come

3.8.1 Treno di impulsi

E' costituito da una serie infinita di impulsi matematici distanziati di un periodo T , si esprime analiticamente come

$$\pi_T(t) = \sum_{m=-\infty}^{\infty} \delta(t - mT)$$

e si rivelerà di utilizzo frequente nei contesti del campionamento e delle trasmissioni numeriche.

3.8.2 Segnale periodico

Consideriamo un segnale periodico di periodo T espresso come

$$x(t) = \sum_{m=-\infty}^{\infty} g(t - mT)$$

di cui $g(t)$ costituisce un periodo: la concatenazione di infinite repliche di $g(t)$, spaziate di un periodo T l'una dall'altra, riproduce il segnale periodico originario. Sfruttando la proprietà di convoluzione con l'impulso traslato, la stessa somma può essere scritta come

$$x(t) = \sum_{m=-\infty}^{\infty} g(t) * \delta(t - mT) = g(t) * \sum_{m=-\infty}^{\infty} \delta(t - mT) = g(t) * \pi_T(t)$$

dove nel secondo passaggio si è sfruttata la linearità della convoluzione. Ricordando ora la proprietà della moltiplicazione in frequenza, troviamo $X(f) = G(f) \cdot \mathcal{F}\{\pi_T(t)\}$; ci accingiamo allora a determinare $\mathcal{F}\{\pi_T(t)\}$, ossia la trasformata del treno di impulsi.

3.8.3 Trasformata del treno di impulsi

L'approccio che conviene seguire è di pensare a $\pi_T(t)$ come ad un segnale periodico, e svilupperlo in serie di Fourier. I coefficienti si calcolano allora come:

$$\begin{aligned} \Pi_n &= \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} \left[\sum_{m=-\infty}^{\infty} \delta(t - mT) \right] e^{-j2\pi n F t} dt \\ &= \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} \delta(t) e^{-j2\pi n F t} dt = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} 1 \cdot \delta(t) dt = \frac{1}{T} \end{aligned}$$

in quanto, tra tutti gli impulsi della sommatoria, ne resta solo uno, quello centrato in zero, dato che gli altri sono tutti esterni ai limiti di integrazione; pertanto, tutti i coefficienti risultano avere lo stesso valore, pari ad $\frac{1}{T}$, e possiamo dunque scrivere

$$\mathcal{F}\{\pi_T(t)\} = \mathcal{F} \left\{ \sum_{n=-\infty}^{\infty} \Pi_n e^{j2\pi n F t} \right\} = \frac{1}{T} \sum_{n=-\infty}^{\infty} \delta \left(f - \frac{n}{T} \right) = \frac{1}{T} \pi_{\frac{1}{T}}(f)$$

ottenendo il risultato cercato: $\mathcal{F}\{\pi_T(t)\} = \frac{1}{T} \pi_{\frac{1}{T}}(f)$. Pertanto, la trasformata di un treno di impulsi è *a sua volta* un treno di impulsi, di periodo inverso a quello originario.

3.8.4 Trasformata di segnale periodico

Siamo finalmente in grado di esprimere la trasformata di un segnale periodico come il prodotto tra la \mathcal{F} -trasformata di un suo periodo ed un treno di impulsi in frequenza:

$$X(f) = G(f) \cdot \frac{1}{T} \pi_{\frac{1}{T}}(f)$$

3 Trasformata di Fourier

Esempio Riprendendo in considerazione il caso dell'onda quadra affrontato in 2.2.1.4, non è difficile riconoscere come, ponendo $g(t) = A \text{rect}_\tau(t)$, e corrispondentemente $G(f) = A\tau \text{sinc}(f\tau)$, il prodotto di $G(f)$ per il treno di impulsi $\frac{1}{T} \sum_{n=-\infty}^{\infty} \delta(f - nF)$ (con $F = \frac{1}{T}$) fornisce il risultato già incontrato:

$$X(f) = A \frac{\tau}{T} \sum_{n=-\infty}^{\infty} \text{sinc}(nF\tau) \delta(f - nF)$$

3.9 Appendici

3.9.1 Esercizio

Sia dato il segnale $x(t) = \begin{cases} 1 - \frac{t}{T} & \text{con } 0 \leq t \leq T \\ 0 & \text{altrimenti} \end{cases}$ mostrato in figura. Scrivere quanti più modi possibili di calcolarne lo spettro di densità di energia $\mathcal{E}_x(f)$.

1. Si calcola $X(f) = \mathcal{F}\{x(t)\} = \int_{-\infty}^{\infty} x(t) e^{-j2\pi f t} dt$ e quindi $\mathcal{E}_x(f) = |X(f)|^2$;
2. Anticipando un risultato del capitolo 7, è possibile calcolare $\mathcal{R}_x(f) = \int_{-\infty}^{\infty} x(t) x(t + \tau) dt$, e quindi $\mathcal{E}_x(f) = \mathcal{F}\{\mathcal{R}_x(f)\}$;
3. Notando che $x(t) = y(t) \cdot z(t)$ con $y(t) = \text{tri}_{2T}(t)$ e $z(t) = \text{rect}_T(t - \frac{T}{2})$, possiamo scrivere $X(f) = Y(f) * Z(f)$, e quindi procedere come in 1);
4. Notiamo che la derivata¹⁵ di $x(t)$ vale $g(t) = \frac{d}{dt}x(t) = \delta(t) - \frac{1}{T} \text{rect}_T(t - \frac{T}{2})$; questo ci permette di calcolare $G(f)$ come $G(f) = \mathcal{F}\{g(t)\} = 1 - \text{sinc}(fT)$. Otteniamo quindi $X(f) = \frac{G(f)}{j2\pi f}$, e procediamo come in 1).

3.9.2 Sulla trasformata di una costante

Svolgiamo alcune considerazioni sul risultato mostrato a pag. 36, illustrando come l'impulso $\delta(\cdot)$ permetta di rappresentare particolari situazioni. Consideriamo pertanto il segnale costante $x(t) = A$.

Trattiamo innanzitutto $x(t) = A$ come un segnale periodico di periodo T tendente ad ∞ ¹⁶, ed esprimiamolo nei termini dei coefficienti di Fourier: l'integrale $X_n = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} A e^{-j2\pi n F t} dt$ per $T \rightarrow \infty$ fornisce zero per tutti gli n tranne che per $n = 0$, e quindi si ottiene $X_n = A$ se $n = 0$, mentre $X_n = 0$ se $n \neq 0$.

In alternativa, pensiamo la costante come il limite a cui tende un'onda quadra con duty-cycle $\frac{\tau}{T}$ al tendere di τ a T : lo spettro di ampiezza è stato calcolato al Capitolo 2, pag. 21, presenta righe alle armoniche $f = \frac{n}{T}$, mentre gli X_n con andamento sinc($nF\tau$) si azzerano alle frequenze $f = \frac{n}{\tau}$. Se $\tau \rightarrow T$, gli zeri annullano tutte le armoniche tranne X_0 , il cui valore $A \frac{\tau}{T}$ tende ora ad A .

¹⁵La derivata di una discontinuità di prima specie è pari ad un impulso matematico, di area uguale all'altezza della discontinuità. Infatti l'integrale dell'impulso $\int_{-\infty}^t \delta(\theta) d\theta$ è proprio un gradino. Questa considerazione consente di risolvere in modo semplice le trasformate di segnali in cui è presente una discontinuità.

¹⁶In effetti, un segnale costante è un segnale periodico, con periodo T qualsiasi.

Notiamo ora che l'energia di $x_\tau(t) = A \text{rect}_\tau(t)$ vale $\mathcal{E}_{x_\tau} = \int_{-\infty}^{\infty} |x_\tau(t)|^2 dt = A^2 \tau$; per il teorema di Parseval, l'energia coincide nei dominii di tempo e frequenza, e quindi risulta

$$\mathcal{E}_{x_\tau} = \int_{-\infty}^{\infty} |X_\tau(f)|^2 df = A^2 \tau$$

Al tendere di τ ad ∞ , l'energia diviene infinita, mentre la potenza vale

$$\mathcal{P}_x = \lim_{\tau \rightarrow \infty} \frac{\mathcal{E}_{x_\tau}}{\tau} = \lim_{\tau \rightarrow \infty} \int_{-\infty}^{\infty} \frac{|X_\tau(f)|^2}{\tau} df = A^2$$

L'espressione $\lim_{\tau \rightarrow \infty} \frac{|X_\tau(f)|^2}{\tau}$ rappresenta dunque lo *spettro di densità di potenza* $\mathcal{P}_x(f)$ della costante A , che finalmente scriviamo come $\mathcal{P}_x(f) = A^2 \delta(f)$, in cui $\delta(f)$ è la funzione *impulso matematico* introdotta in 3.4. In tal modo infatti, è facile verificare che risulta $\mathcal{P}_x = \int_{-\infty}^{\infty} A^2 \delta(f) df = A^2$, e $\mathcal{P}_x(f) = \begin{cases} \infty & \text{con } f = 0 \\ 0 & \text{altrove} \end{cases}$. In altre parole, il formalismo dell'impulso matematico rende possibile trattare questo caso, dove la potenza (finita) è tutta concentrata in un unico punto ($f = 0$) dando luogo ad una densità infinita.

3.9.3 Finestratura e stima spettrale

Applichiamo ora la teoria svolta al § 3.6.2 per speculare sul problema dell'analisi spettrale effettuata a partire da un solo segmento temporale del segnale.

Il calcolo dello spettro di $y(t) = x(t)w(t)$ fornisce, come noto, la trasformata $Y(f) = X(f) * W(f)$. Quindi, il vero spettro $X(f)$ di $x(t)$ non può essere conosciuto, se non tramite l'effetto della convoluzione con quello $W(f)$ della funzione finestra $w(t)$. Già a pagina 42 si è fatto notare come, se $x(t) = A \cos 2\pi f_0 t$ e $w(t) = \text{rect}_T(t)$, si ottiene che $W(f) = T \text{sinc}(fT)$, pertanto

$$\mathcal{F}\{x(t) \cdot w(t)\} = \frac{AT}{2} (\text{sinc}[(f - f_0)T] + \text{sinc}[(f + f_0)T])$$

ed il risultato (vedi Fig. 3.3) tende a due linee spettrali all'aumentare di T .

Qualora invece si desideri calcolare la *trasformata* di Fourier anziché la *serie*, applicando la definizione $X(f) = \int_{-\infty}^{\infty} A e^{-j2\pi ft} dt$ si ottiene $X(f) = 0$ ovunque, tranne che in $f = 0$ dove $X(0) = \infty$.

Conviene allora ricorrere ad un'operazione di passaggio al limite, e pensare il segnale $x(t) = A$ come il risultato dell'allargamento progressivo di un $\text{rect}_\tau(t)$, cioè come $x(t) = \lim_{\tau \rightarrow \infty} A \text{rect}_\tau(t)$. La figura a lato mostra come, considerando valori τ_i via via più grandi, si ottenga una trasformata $X_{\tau_i}(f) = A \tau_i \text{sinc}(f \tau_i)$ sempre più alta e stretta.

3 Trasformata di Fourier

Valutiamo ora gli effetti derivanti dall'uso di una funzione finestra diversa da quella rettangolare. Sa ad esempio si sceglie di adottare una finestra triangolare di eguale durata T , il risultato mostrato a pag. 44 dalle (3.4) e (3.5) permette di ottenere

$$W(f) = \mathcal{F}\{w(t) = \text{tri}_T(t)\} = T \left[\text{sinc}\left(\frac{fT}{2}\right) \right]^2$$

Come può essere verificato dalla figura a fianco, la finestra triangolare esibisce un andamento nel tempo più dolce rispetto al $\text{rect}(t)$, e ciò si riflette in una maggiore concentrazione della sua trasformata alle frequenze più basse. Infatti, $W(f)$ ha ora un *lolo principale* di estensione doppia (il primo zero si trova ad $f = \frac{2}{T}$ anziché ad $\frac{1}{T}$ come per il rect), mentre le *code* laterali decrescono più rapidamente, andando a zero come $\frac{1}{f^2}$.

L'andamento del *lolo principale* e delle *code* di $W(f)$ si riflette nell'andamento della trasformata qualora il segnale originario contenga, ad esempio, più di una frequenza: per la linearità della trasformata, il risultato sarà la replica di $W(f)$ centrata alle frequenze presenti.

La Fig. 3.5 mostra la trasformata di una finestra rettangolare di base $\tau = 2, 0.5$, e 0.25 secondi, contenente la somma di due cosinusoidi di frequenza $f_0 = 10$ e $f_1 = 15$ Hz. Osserviamo come al diminuire del prodotto $(f_1 - f_0) \cdot \tau$, le due trasformate $W(f)$ *interagiscono*, fino ad esibire un andamento complessivo in cui non è più possibile distinguere la presenza di due diversi toni. Il fenomeno illustrato avviene tanto prima, quanto più il lobo principale di $W(f)$ è esteso; pertanto, l'uso di una finestra triangolare peggiora la situazione. D'altro canto, se la frequenza dei due coseni è sufficientemente diversa, la rapidità di azzeramento delle code di una finestra triangolare, consente di ottenere una stima spettrale più vicina alla reale composizione del segnale, evitando di mostrare *artefatti* conseguenza dalle lunghe code presenti nel caso di finestra rettangolare.

Considerazioni analoghe a quelle ora svolte, possono essere intraprese per diverse scelte¹⁷ di funzione finestra, in dipendenza dal particolare obiettivo della stima spettrale.

3.9.4 Trasformata di un gradino

Definiamo la funzione gradino come $g(t) = \begin{cases} 1 & \text{per } t > 0 \\ \frac{1}{2} & \text{per } t = 0 \quad \text{che, fornendo } \int_{-\infty}^{\infty} |g(t)| dt = \\ 0 & \text{per } t < 0 \end{cases}$

∞ , non dovrebbe avere una trasformata. Come già visto per la costante, il calcolo può essere condotto a termine come limite a cui tende la trasformata di una diversa funzione, il cui limite tende al gradino. Scegliamo quindi $g_\alpha(t) = e^{-\alpha t}$ per $t > 0$, per la quale

¹⁷Nel tempo sono state definite un elevato numero di finestre temporali, ognuna *migliore* sotto certi aspetti, e *peggiore* sotto altri. Consultando Wikipedia http://en.wikipedia.org/wiki/Window_function, possiamo elencare le finestre di *Hamming*, *Hann*, *Cosine*, *Lanczos*, *Bartlett*, *Gauss*, *Blackman*, *Kaiser*, *Nuttall*, *Bessel*, *Dolph-Chebyshev*, *Exponential*, *Tukey*....

Figura 3.5: Trasformata di due toni a 10 e 15 Hz, con finestra temporale rect_T e tri_T di durata 2, .5 e .25 secondi

risulta $\lim_{\alpha \rightarrow 0} g_\alpha(t) = g(t)$, e troviamo

$$G_\alpha(f) = \int_0^\infty e^{-\alpha t} e^{-j2\pi ft} = \frac{e^{-(\alpha + j2\pi f)t}}{-(\alpha + j2\pi f)} \Big|_0^\infty = \frac{1}{\alpha + j2\pi f} = \frac{\alpha - j2\pi f}{\alpha^2 + (2\pi f)^2}$$

Si può mostrare che

$$\lim_{\alpha \rightarrow 0} \Re\{G_\alpha(f)\} = \lim_{\alpha \rightarrow 0} \frac{\alpha}{\alpha^2 + (2\pi f)^2} = \frac{1}{2}\delta(f)$$

mentre risulta

$$\lim_{\alpha \rightarrow 0} \Im\{G_\alpha(f)\} = \lim_{\alpha \rightarrow 0} \frac{-j2\pi f}{\alpha^2 + (2\pi f)^2} = \frac{1}{j2\pi f}$$

ottenendo¹⁸ in definitiva

$$G(f) = \mathcal{F}\{g(t)\} = \frac{1}{2} \left(\delta(f) - \frac{j}{\pi f} \right)$$

¹⁸In realtà per $f = 0$ si ottiene che $\Im\{G_\alpha(f)\} = 0$, e lo stesso vale per $G(f)$, ossia $\Im\{G(f=0)\} = 0$.

3 Trasformata di Fourier

3.9.5 Sintesi delle proprietà della trasformata di Fourier

PROPRIETÀ	$z(t)$	$Z(f) = \mathcal{F}\{z(t)\}$
Linearità	$ax(t) + by(t)$	$aX(f) + bY(f)$
Coniugato	$x^*(t)$	$X^*(-f)$
Cambiamento di scala	$x(at)$	$\frac{1}{a}X\left(\frac{f}{a}\right)$
Ritardo	$x(t-T)$	$X(f)e^{-j2\pi fT}$
Traslazione in frequenza	$x(t)e^{j2\pi f_0 t}$	$X(f-f_0)$
Modulazione di ampiezza	$x(t) \cos 2\pi ft$	$\frac{1}{2}X(f-f_0) + \frac{1}{2}X(f+f_0)$
Prodotto in frequenza	$\int_{-\infty}^{\infty} x(\tau) y(t-\tau) d\tau$	$X(f)Y(f)$
Prodotto nel tempo	$x(t)y(t)$	$\int_{-\infty}^{\infty} X(\sigma) Y(f-\sigma) d\sigma$
Dualità	$X(t)$	$x(-f)$
Simmetria coniugata	$x(t)$ reale	$X(f) = X^*(-f)$
Derivazione	$\frac{d}{dt}x(t)$	$j2\pi f \cdot X(f)$
Integrazione	$\int_{-\infty}^t x(\theta) d\theta$	$\frac{X(f)}{j2\pi f}$

3.9.6 Trasformate di segnali

$x(t)$	$X(f)$	\mathcal{P}/\mathcal{E}	$\mathcal{P}(f)/\mathcal{E}(f)$	Pot/En
$\cos(2\pi f_0 t + \varphi)$	$\frac{1}{2}e^{j\varphi}\delta(f-f_0) + \frac{1}{2}e^{-j\varphi}\delta(f+f_0)$	$\frac{1}{2}$	$\frac{1}{4}\delta(f-f_0) + \frac{1}{4}\delta(f+f_0)$	P
A	$A \cdot \delta(f)$	A^2	$A^2 \cdot \delta(f)$	P
$A \cdot \text{rect}_\tau$	$A \cdot \tau \text{sinc}(f\tau)$	$A^2 \cdot \tau$	$A^2 \cdot \tau^2 \text{sinc}^2(f\tau)$	E
$A \cdot \text{tri}_\tau$	$A \cdot \tau^2 \text{sinc}^2(f\tau)$	$\frac{\tau^3}{12}$	$A^2 \cdot \tau^4 \text{sinc}^4(f\tau)$	E
$e^{-\beta t }$	$\frac{1}{\beta+j2\pi f}$			E
$e^{-\alpha(\beta t)^2}$	$\frac{1}{\beta}e^{-\alpha\left(\frac{f}{\beta}\right)^2}$			E

4 Campionamento ed elaborazione numerica

In questo capitolo è esposta la teoria che consente di rappresentare un segnale per mezzo dei suoi *campioni* temporali, permettendone la rappresentazione in forma numerica: i campioni infatti, sono una sequenza di *numeri*¹. Molte operazioni che si svolgono sul segnale originario, possono quindi essere eseguite direttamente sulla sua rappresentazione numerica, dando luogo alla *elaborazione numerica* dei segnali.

4.1 Teorema del Campionamento

Un segnale con spettro nullo a frequenze maggiori di W , è univocamente definito a partire dai valori che assume agli istanti $t = \frac{n}{2W}$, con n intero.

La frequenza $2W$ è chiamata *frequenza di Nyquist*. In virtù del teorema, l'andamento di un segnale $x(t)$ limitato in banda tra $-W$ e W può essere ricostruito in base ai suoi campioni, presi a frequenza doppia della sua banda a frequenze positive, per mezzo della formula:

$$x(t) = \sum_{n=-\infty}^{\infty} x\left(\frac{n}{2W}\right) \cdot \text{sinc}\left(2W\left(t - \frac{n}{2W}\right)\right) \quad (4.1)$$

in cui la funzione $\text{sinc}(2Wt) = \frac{\sin 2\pi Wt}{2\pi Wt}$ è mostrata in Fig. 4.1, assieme ad una sua replica traslata.

Per dimostrare il risultato, studiamo il circuito riportato in Fig. 4.2, che mostra uno schema simbolico che (come vedremo) realizza le stesse operazioni della formula di ricostruzione, operando un campionamento con periodo $T_c = \frac{1}{2W}$. Calcoliamo innanzitutto lo spettro di ampiezza $X^*(f)$ del segnale che esce dal moltiplicatore, che ha subìto un'alterazione notevole rispetto a quello di $X(f)$ in ingresso. Infatti, il segnale

¹DIGITS in inglese, da cui il termine *digitale* come sinonimo di *numerico*.

Figura 4.1: La funzione $\text{sinc}(2Wt)$ centrata in 0 e traslata in $\frac{3}{2W}$

4 Campionamento ed elaborazione numerica

Figura 4.2: Circuito di campionamento e restituzione, e spettri dei segnali

$x^*(t) = \sum_{n=-\infty}^{\infty} x(nT_c) \delta(t - nT_c)$ ha uno spettro di ampiezza

$$\begin{aligned} X^*(f) &= \mathcal{F}\{x(t) \cdot \pi_{T_c}(t)\} = X(f) * \frac{1}{T_c} \Pi_{\frac{1}{T_c}}(f) = X(f) * \frac{1}{T_c} \sum_{n=-\infty}^{\infty} \delta\left(f - \frac{n}{T_c}\right) = \\ &= 2W \cdot \sum_{n=-\infty}^{\infty} X(f) * \delta(f - n/T_c) = 2W \cdot \sum_{n=-\infty}^{\infty} X(f - n/T_c) \end{aligned}$$

dove il penultimo passaggio scambia l'integrale di una somma con una somma di integrali, e l'ultimo passaggio tiene conto della proprietà di convoluzione con un impulso. In definitiva si è mostrato che $X^*(f)$ è costituito dalle repliche di $X(f)$ centrate a multipli della frequenza di campionamento. Pertanto, il filtro passa-basso $H(f)$ (chiamato anche con il nome di *filtro di restituzione*) lascia passare solo *una* delle repliche spettrali, e dunque è evidente come $Y(f) = \frac{1}{2W} 2W \cdot X(f) = X(f)$.

Per quanto riguarda la formula di ricostruzione (4.1) che fa uso dei campioni $x(\frac{n}{2W})$ e delle funzioni $\text{sinc}(2Wt)$, deriva anch'essa dallo schema illustrato, e può essere interpretata con l'aiuto della figura a fianco. Infatti, $y(t)$ è il risultato della convoluzione tra $x^*(t)$ e $h(t) = \mathcal{F}^{-1}\{H(f)\} = \mathcal{F}^{-1}\{\frac{1}{2W} \text{rect}_{2W}(f)\} = \text{sinc}(2Wt)$, e dunque ogni impulso di cui è composto $x^*(t)$, quando convoluto con $h(t)$, trasla la forma d'onda $h(t)$ all'istante nT_c a cui è centrato l'impulso.

In formule:

$$\begin{aligned} y(t) &= \left[x(t) \cdot \sum_n \delta(t - nT_c) \right] * h(t) = \sum_n x(nT_c) \delta(t - nT_c) * \text{sinc}(2Wt) = \\ &= \sum_n x(nT_c) \text{sinc}(2W(t - nT_c)) \end{aligned}$$

Questo risultato mostra come il teorema del campionamento definisca essenzialmente una formula di interpolazione: i valori del segnale ricostruito hanno l'esatto valore dei campioni di segnale negli istanti di campionamento, mentre negli istanti intermedi il valore si forma dalla somma di tutte le "code" dei *sinc* adiacenti. Il processo di costruzione grafica ora descritto è riportato nella figura precedente.

4.1 Teorema del Campionamento

4.1.1 Aliasing

Questo termine ha origine dalla parola inglese² *alias* (copia, clone) e sta ad indicare il fenomeno che si produce nell'applicare il teorema del campionamento quando i requisiti non sono soddisfatti, e cioè quando la frequenza di campionamento è inferiore alla frequenza di Nyquist, ossia $f_c = \frac{1}{T_c} < 2W$ (ovvero $T_c > \frac{1}{2W}$). In questo caso le replicate spettrali che compongono $X^*(f)$ sono più ravvicinate, e si sovrappongono (l'aliasing è indicato anche come fold-over, *riplegamento*).

Quando questo avviene, il filtro passa-basso di restituzione non è più in grado di estrarre la replica centrata in $f = 0$ (vedi figura a lato), e dunque alla sua uscita è presente $y(t) \neq x(t)$, che si differenzia da $x(t)$ in particolar modo per i contenuti energetici nella regione delle frequenze più elevate. In un segnale audio, ad esempio, ci si accorge che c'è aliasing quando è udibile una distorsione (rumore) congiuntamente ai passaggi con maggior contenuto di alte frequenze.

Il fenomeno dell'aliasing può insorgere, oltre che nel caso in cui si commetta il banale errore di adottare $T_c > \frac{1}{2W}$, anche a causa di una imperfetta limitazione in banda di $x(t)$ (che viene in genere filtrato proprio per accertarsi che sia $X(f) \approx 0$ con $|f| > W$).

Altri problemi possono essere causati dal filtro di restituzione $H(f)$, che difficilmente si riesce a realizzare ideale. Questo può presentare infatti una regione di transizione tra banda passante e banda soppressa di larghezza non nulla (vedi figura). In questo caso occorre sovraccampionare con periodo $T_c = \frac{1}{2W'} < \frac{1}{2W}$, in modo che le replicate spettrali siano più distanziate tra loro, e quindi il filtro di ricostruzione possa isolare la replica centrale.

4.1.2 Energia di un segnale campionato

Si può dimostrare che le funzioni *sinc* costituiscono una base di rappresentazione ortogonale, in quanto

$$\int_{-\infty}^{\infty} \text{sinc}(2W(t - kT_c)) \text{sinc}(2W(t - hT_c)) dt = \begin{cases} 0 & \text{se } h \neq k \\ \frac{1}{2W} & \text{se } h = k \end{cases}$$

Pertanto, il valore dell'energia di un segnale limitato in banda è calcolabile a partire dai suoi campioni, e vale:

$$\begin{aligned} \mathcal{E}_x &= \int_{-\infty}^{\infty} x(t) x^*(t) dt = \sum_k \sum_h x_k x_h^* \int_{-\infty}^{\infty} \text{sinc}(2W(t - kT_c)) \text{sinc}(2W(t - hT_c)) dt \\ &= \sum_k \sum_h x_k x_h^* \frac{1}{2W} \delta(h, k) = \frac{1}{2W} \sum_k |x_k|^2 \end{aligned}$$

²In realtà *alias* è di origine latina !!!

4 Campionamento ed elaborazione numerica

4.1.3 Uso pratico

Lo schema proposto in Fig. 4.2 aveva il solo scopo di visualizzare gli aspetti teorico-matematici del teorema del campionamento.

Per coglierne i lati pratici, consideriamo innanzitutto che *non viene* generato il segnale $X^*(f)$, in quanto il campionamento di $x(t)$ è realizzato per mezzo di un circuito *Sample and Hold* (S&H, ovvero *campiona e mantieni*) il quale produce una uscita costante (per un tempo τ), pari al valore assunto dall'ingresso negli istanti di campionamento (detti di *clock* = orologio); l'uscita del S&H viene quindi *quantizzata*, ovvero misurata e convertita in un valore numerico dal dispositivo $Q(\cdot)$.

ta del S&H viene quindi *quantizzata*, ovvero misurata e convertita in un valore numerico dal dispositivo $Q(\cdot)$.

Campionamento e restituzione nel *mondo reale*

I valori così ottenuti possono essere memorizzati, oppure trasmessi. Per ricostruire il segnale originario si adotta un DAC (*Digital to Analog Converter*, ossia Convertitore Digitale-Analogico) che può essere realizzato dai tre componenti mostrati in figura, ossia un dispositivo che per ogni diverso valore numerico genera un segnale di ampiezza pari ad uno dei livelli di quantizzazione, un S&H ed un filtro passa-basso di restituzione³.

Osserviamo ora come il S&H “emuli” il segnale $x^*(t)$, realizzando al suo posto il segnale $x^o(t)$, mediante un treno di impulsi rettangolari modulati in ampiezza, in accordo allo schema di principio disegnato al suo interno. Pertanto, il filtro di ricostruzione *non* è alimentato da $x^*(t)$, ma dal segnale $x^o(t) = \sum_n x(nT_c) \cdot \text{rect}_\tau(t - nT_c)$. Per determinare quale sia in questo caso l’uscita del filtro di restituzione $H(f)$, scriviamo l’ingresso $x^o(t)$ come:

$$\begin{aligned} x^o(t) &= \sum_n x(nT_c) \cdot \text{rect}_\tau(t - nT_c) = \\ &= \text{rect}_\tau(t) * \sum_n x(nT_c) \cdot \delta(t - nT_c) = \text{rect}_\tau(t) * x^*(t) \end{aligned}$$

e dunque $X^o(f) = X^*(f) \cdot \tau \text{sinc}(f\tau)$.

Osserviamo quindi che usare rettangoli di base $\tau < T_c$ al posto degli impulsi, equivale a moltiplicare $X^*(f)$ per un inviluppo di tipo $\frac{\sin x}{x}$ che, seppur con $\tau \ll T_c$ non causa grossi inconvenienti (gli zeri posti ad $\frac{1}{\tau}$ si allontanano dall’origine e $\frac{\sin x}{x}$ vicino ad $x = 0$ è

³In effetti, il DAC necessita di un segnale di temporizzazione, sincronizzato con T_c . Questo segnale può essere trasmesso separatamente, o essere ri-generato localmente a partire dalla stima della velocità alla quale sono ricevuti i valori $x(nT_c)$.

4.2 Trasformata discreta di Fourier

quasi costante), per τ prossimo a T_c produce una alterazione dell'ampiezza della replica in banda base.

In tal caso (τ è noto) il filtro di ricostruzione può essere realizzato in modo da avere un andamento *inverso* a quello del $\frac{\sin x}{x}$, e tale che $H(f) \cdot \tau \text{sinc}(f\tau) = \text{costante}$. Infatti, questo accorgimento prende il nome di $\frac{\sin x}{x}$ correction.

All'appendice 6.9.4 è illustrato un metodo di MULTIPLAZIONE di più segnali campionati in una unica trasmissione.

4.2 Trasformata discreta di Fourier

L'analisi in frequenza di un segnale, discussa al § 3, può essere condotta mediante programmi di elaborazione su computer⁴, utilizzando i campioni $x_m = x(mT_c)$ estratti dallo stesso, prelevati ad intervalli fissi T_c .

Disponendo di una sequenza di N valori x_m , $m = 0, 1, \dots, N-1$, si definisce DISCRETE FOURIER TRANSFORM (DFT) la nuova sequenza

$$X_n = \sum_{m=0}^{N-1} x_m e^{-j2\pi \frac{m}{N} n} \quad (4.2)$$

univocamente definita per $n = 0, 1, \dots, N-1$, e che costituisce una approssimazione⁵ della sequenza di campioni della trasformata $X(f) = \mathcal{F}\{x(t)\}$, calcolata per $f = \frac{n}{NT_c}$, e divisa per T_c :

$$X_n \simeq \frac{1}{T_c} X \left(f = \frac{n}{NT_c} \right) \quad (4.3)$$

⁴I chip progettati appositamente per svolgere calcoli di elaborazione numerica del segnale sono detti DSP (Digital Signal Processor).

⁵Una prima fonte di approssimazione deriva dall'operazione di finestratura legata all'uso di un numero finito di campioni, operando quindi su $x_w(t) = x(t)w(t_c)$ anziché su $x(t)$. Per analizzare le altre fonti di approssimazione, iniziamo a scrivere l'espressione di $X_w(f) = \mathcal{F}\{x_w(t)\}$ per $f = \frac{n}{NT_c}$:

$$X_w \left(f = \frac{n}{NT_c} \right) = \int_0^{(N-1)T_c} x(t) e^{-j2\pi \frac{n}{NT_c} t} dt \simeq \sum_{m=0}^{N-1} x_m \cdot \int_0^{(N-1)T_c} \text{sinc} \left(\frac{t-mT_c}{T_c} \right) e^{-j2\pi \frac{n}{NT_c} t} dt$$

in cui la seconda eguaglianza utilizza l'interpolazione $x(t) = \sum_{m=-\infty}^{\infty} x_m \cdot \text{sinc} \left(\frac{t-mT_c}{T_c} \right)$ fornita dal teorema del campionamento, ed introduce una seconda fonte di approssimazione legata all'intervallo *finito* di variazione per m (infatti, benchè l'integrale abbia estensione limitata, i valori di $x(t)$ che cadono entro tale estensione, dovrebbero dipendere da *tutti* i suoi campioni). L'ultimo integrale è a sua volta una approssimazione (a causa degli estremi di integrazione limitati, e peggiore per i sinc centrati in prossimità dei confini della finestra) della trasformata (calcolata in $f = \frac{n}{NT_c}$) di $\text{sinc} \left(\frac{t-mT_c}{T_c} \right)$, pari quest'ultima a $T_c \text{rect}_{\frac{1}{T_c}}(f) e^{-j2\pi fmT_c}$, che quando valutata per $f = \frac{n}{NT_c}$, fornisce il risultato

$$X_w \left(f = \frac{n}{NT_c} \right) = T_c \sum_{m=0}^{N-1} x_m e^{-j2\pi \frac{m}{N} n}$$

per valori $|n| \leq \frac{N}{2}$, a causa della estensione limitata (in frequenza) di $\text{rect}_{\frac{1}{T_c}}(f)$. E' però facile verificare che $X_w \left(\frac{n}{NT_c} \right)$ è periodica in n con periodo N , cosicché i valori assunti per $n = \frac{N}{2} + 1, \frac{N}{2} + 2, \dots$ sono uguali a quelli per $n = -\frac{N}{2} + 1, -\frac{N}{2} + 2, \dots$

4 Campionamento ed elaborazione numerica

Figura 4.3: Confronto tra DFT ed \mathcal{F} -trasformata con uguale estensione temporale

Notiamo subito che la (4.2) è valida per qualsiasi n , ed ha un andamento periodico con periodo N , a cui corrisponde una frequenza $f = \frac{1}{T_c}$, in accordo con la separazione tra le repliche spettrali prevista dal teorema del campionamento; per questo motivo, qualora il segnale originario $x(t)$ contenga componenti a frequenze maggiori di $\frac{1}{2T_c}$, gli X_n con indici prossimi ad $\frac{N}{2}$ presentano errore di aliasing⁶.

Allo scopo di concretizzare le differenze tra la trasformata di Fourier ed i valori forniti dalla DFT, in fig. 4.3-a sono riportati i valori $|X_n|$ per la DFT di una sinusoide, adottando due diverse finestre di analisi, prelevando alla medesima frequenza di campionamento (100 Hz) un numero variabile di campioni (mostrato in figura), e ponendo i rimanenti a zero, per calcolare in tutti i casi la medesima DFT a 256 punti⁷.

Il risultato è quindi confrontato (4.3-b) con quello ottenibile per via analitica calcolando la \mathcal{F} -trasformata dello stesso segnale, adottando le medesime finestre temporali, di durata uguale al primo caso. Le curve relative al caso di 8 campioni (ed 8 msec) si ottengono a partire da meno di un periodo di segnale, e mostrano la presenza di un forte componente continua. Aumentando la durata della finestra, l'approssimazione di calcolare una $\mathcal{F}\{\cdot\}$ mediante la DFT migliora, anche se persiste un ridotto potere di risoluzione spettrale.

⁶Come osservato al § 4.1.1, lo spettro $X^\bullet(f)$ di un segnale campionato a frequenza f_c è costituito dalle repliche del segnale originario, distanziate di multipli di f_c : $X^\bullet(f) = \sum_{n=-\infty}^{\infty} X(f - nf_c)$, e coincide con $X(f)$ per $-f_c/2 < f < f_c/2$, se $X(f)$ è limitata in banda tra $\pm W$ ed $f_c \geq 2W$. Al contrario, se $f_c < 2W$, allora le repliche $X(f - nf_c)$ si sovrappongono, e la (4.3) si riscrive come $X_n \simeq \frac{1}{T_c} X^\bullet\left(f = \frac{n}{NT_c}\right)$.

⁷Il metodo esposto di porre a zero i campioni fino al raggiungimento di una potenza di due, in modo da utilizzare per il calcolo una FFT, è detto ZERO PADDING. Il calcolo della DFT su di un numero di punti pari ai campioni di segnale disponibili, non avrebbe dato luogo all'effetto finestra, ma avrebbe fornito in tutti i casi andamenti simili a quello osservabile per 256 punti. Infine, notiamo che nelle figure sono mostrati solo i primi 128 valori, essendo i rimanenti speculari.

4.2 Trasformata discreta di Fourier

Il passaggio dai campioni x_m alla sequenza X_n è invertibile⁸, ricorrendo alla INVERSE DISCRETE FOURIER TRASFORM (IDFT)

$$x_m = \frac{1}{N} \sum_{n=0}^{N-1} X_n e^{j2\pi \frac{n}{N} m} \quad (4.4)$$

che per m esterno a $[0, N - 1]$ continua a valere, ed assume valori periodici, coerentemente a quanto accade per lo sviluppo in serie di Fourier. Infatti il legame tra DFT e serie di Fourier è molto stretto, in quanto i valori X_n rappresentano una approssimazione⁹ dei rispettivi coefficienti della serie di Fourier $X_n^{SF} = \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} x_T(t) e^{-j2\pi \frac{n}{T} t} dt$, calcolati a partire dal segmento $x_T(t)$ estratto da $x(t)$, e moltiplicati per N :

$$X_n \simeq N \cdot X_n^{SF} \quad (4.5)$$

Per approfondire i risvolti di questo risultato, affrontiamo la sezione successiva.

4.2.1 Relazione tra DFT e trasformata z

Così come per i segnali analogici sussiste una relazione (vedi pag. 226) tra la trasformata di FOURIER e quella di LAPLACE, così nel contesto delle sequenze, esistono legami tra DFT e *trasformata zeta*, definita come

$$X(z) = \sum_{n=-\infty}^{\infty} x(n) z^{-n} \quad (4.6)$$

che, nel caso in cui la serie converga per $|z| = 1$, permette di definire la *trasformata di Fourier per sequenze* $X(e^{j\omega})$, ottenuta calcolando $X(z)$ sul cerchio unitario $z = e^{j\omega}$

$$X(e^{j\omega}) = \sum_{n=-\infty}^{\infty} x(n) e^{-j\omega n} = X(z)|_{z=e^{j\omega}}$$

che, se la sequenza $x(n)$ è ottenuta per campionamento, con periodo $T \leq \frac{1}{2W}$, di un segnale $x(t)$ limitato in banda tra $\pm W$, coincide (per $-\pi \leq \omega < \pi$) con la trasformata $X(f) = \int_{-\infty}^{\infty} x(t) e^{-j2\pi f t} dt$ calcolata in $-\frac{1}{2T} \leq f < \frac{1}{2T}$.

Al di fuori di tale intervallo, $X(e^{j\omega})$ è periodica in ω con periodo 2π , analogamente a ciò che risulta per la trasformata di Fourier $X^\bullet(f)$ di un segnale campionato; in particolare, se $x(m)$ è ottenuta campionando con periodo $T > \frac{1}{2W}$, allora $X(e^{j\omega})$ corrisponde proprio ad $X^\bullet(f)|_{f=\omega \frac{\pi}{W}}$, affetta da aliasing.

⁸Sostituendo la (4.2) nella (4.4), otteniamo

$$\frac{1}{N} \sum_{n=0}^{N-1} \left(\sum_{k=0}^{N-1} x_k e^{-j2\pi \frac{k}{N} n} \right) e^{j2\pi \frac{m}{N} n} = \frac{1}{N} \sum_{k=0}^{N-1} x_k \sum_{n=0}^{N-1} e^{j2\pi \frac{m-k}{N} n}$$

ma, dato che $\sum_{n=0}^{N-1} e^{j2\pi \frac{m-k}{N} n} = \begin{cases} N & \text{se } k = m + lN \\ 0 & \text{altrimenti} \end{cases}$ con l intero, allora nella sommatoria esterna sopravvive solo il termine x_m , essendo x costituito solo da N valori.

⁹La relazione (4.5) si dimostra combinando le relazioni (3.1) e (4.3): $X_n \simeq \frac{1}{T_c} X\left(\frac{n}{NT_c}\right) = \frac{1}{T_c} X\left(\frac{n}{T}\right) = \frac{1}{T_c} T X_n^{SF} = N X_n^{SF}$

4 Campionamento ed elaborazione numerica

Se la $X(z)$, ottenuta per una sequenza $x(n)$ aperiodica, è campionata in N punti equispaziati e disposti sul cerchio unitario, ossia per $z = e^{-j2\pi \frac{k}{N}n}$, con $k = 0, 1, \dots, N-1$, si ottiene una sequenza periodica¹⁰

$$\tilde{X}(k) = \sum_{n=-\infty}^{\infty} x(n) e^{-j2\pi \frac{k}{N}n} = X(z)|_{z=e^{-j2\pi \frac{k}{N}n}} = X(e^{j\omega})|_{\omega=2\pi \frac{k}{N}} \quad (4.7)$$

a cui è possibile applicare la (4.4) per ottenere una nuova sequenza di valori nel tempo, periodica di periodo N , espressa come

$$\tilde{x}(n) = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{X}(k) e^{j2\pi \frac{k}{N}n} \quad (4.8)$$

I valori $\tilde{x}(n)$ dipendono da quelli $x(n) = x(t)|_{t=nT}$ del segnale originario $x(t)$, campionato agli istanti $t = nT$, mediante la relazione¹¹

$$\tilde{x}(n) = \sum_{r=-\infty}^{\infty} x(n+rN)$$

e quindi i primi N valori di $\tilde{x}(n)$ coincidono con i campioni di $x(t)$ solo se quest'ultimo ha durata limitata, con estensione minore di NT , ossia se N è sufficientemente elevato in modo che NT copra tutta la durata di $x(t)$, e la (4.6) si riconduca alla somma di un numero finito di termini. D'altra parte, se $x(t)$ ha durata maggiore di NT , ovvero $X(z)$ è stata campionata su di un numero di campioni troppo ristretto, allora l'applicazione della IDFT (4.8) ad $\tilde{X}(k)$ provoca il fenomeno di *aliasing temporale*.

4.2.2 Filtraggio numerico via DFT

La definizione di DFT illustrata al § 4.2 ben si presta a calcolare il risultato relativo ad un integrale di convoluzione, a patto di seguire alcune accortezze.

Convoluzione discreta Dati due segnali $x(t)$ e $h(t)$ limitati in banda tra $-W$ e W , anche il risultato della convoluzione $y(t) = x(t) \star h(t)$ è limitata in banda, ed i suoi campioni $h(n) = h(nT_c)$ (con $T_c > \frac{1}{2W}$) possono essere calcolati¹² a partire da quelli di $x(t)$ e $h(t)$ come $y(n) = \sum_{m=-\infty}^{\infty} x(m) h(n-m)$

¹⁰Indichiamo qui ed al prossimo §, una sequenza periodica mediante la tilde~.

¹¹Infatti, sostituendo la (4.7) in (4.8), otteniamo

$$\tilde{x}(n) = \frac{1}{N} \sum_{k=0}^{N-1} \sum_{m=-\infty}^{\infty} x(m) e^{-j2\pi \frac{k}{N}m} e^{j2\pi \frac{k}{N}n}$$

che, scambiando l'ordine delle sommatorie, riscriviamo come $\tilde{x}(n) = \sum_{m=-\infty}^{\infty} x(m) \left(\frac{1}{N} \sum_{k=0}^{N-1} e^{-j2\pi \frac{k(m-n)}{N}m} \right)$. Dato che $\frac{1}{N} \sum_{k=0}^{N-1} e^{-j2\pi \frac{m-n}{N}k} = \begin{cases} 1 & \text{se } m = n + rN \\ 0 & \text{altrimenti} \end{cases}$, con r intero, si ottiene il risultato mostrato.

¹²Il risultato può essere ottenuto esprimendo l'integrale $x(t) \star h(t)$ nei termini dei campioni di $x(t)$ e $h(t)$, e sfruttando la proprietà di ortogonalità (vedi § 4.1.2) di sinc(.)

4.2 Trasformata discreta di Fourier

Convoluzione circolare Date due sequenze $x(n)$ ed $h(n)$ di durata finita N , il prodotto $Y(k) = X(k)H(k)$ delle rispettive DFT $X(k) = \sum_{n=0}^{N-1} x(n)e^{-j2\pi\frac{n}{N}k}$ ed $H(k) = \sum_{n=0}^{N-1} h(n)e^{-j2\pi\frac{n}{N}k}$ possiede antitrasformata $\tilde{y}(n) = \mathcal{DFT}^{-1}\{Y(k)\}$ periodica in n di periodo N , e pari a

$$\tilde{y}(n) = \sum_{m=0}^{N-1} \tilde{x}(m) \tilde{h}(n-m) \quad (4.9)$$

in cui $\tilde{x}(n)$ e $\tilde{h}(n)$ sono le sequenze periodiche di periodo N ottenute replicando infinitamente le sequenze originali $x(n)$ ed $h(n)$ (¹³). La convoluzione (4.9) è detta *circolare* perché è possibile immaginare le sequenze $x(n)$ ed $h(n)$ *incollate* su due cilindri concentrici, e la somma svolta sui prodotti degli elementi coincidenti. Ad ogni valore di n , corrisponde una diversa rotazione relativa (con angolo multiplo di $2\pi/N$) dei cilindri, ed il campione di $h(.)$ che era allineato ad $x(N-1)$ *rientra* dall'altro lato, per corrispondere con $x(0)$.

Convoluzione tra sequenze limitate Sappiamo che la convoluzione produce un risultato di durata pari alla somma delle durate degli operandi; per l'esattezza, nel caso di due sequenze $x(n)$ ed $h(n)$ di durata N ed M , il risultato della convoluzione discreta $y(n) = \sum_{m=-\infty}^{\infty} x(m)h(n-m)$ ha estensione $N+M-1$. Pertanto, perché la (4.9) produca lo stesso effetto di una convoluzione discreta, occorre costruire delle sequenze $x'(n)$ e $h'(n)$ di lunghezza almeno pari ad $N+M-1$, ottenute a partire dai valori di $x(n)$ ed $h(n)$, a cui si aggiungono $M-1$ ed $N-1$ valori nulli, rispettivamente. In tal modo, il prodotto $X'(k)H'(k)$ tra le DFT ad $N+M-1$ punti di queste due nuove sequenze, può essere antitrasformato, per fornire il risultato corretto.

Convoluzione di segnali via DFT Due segnali $x(t)$ e $h(t)$ limitati in banda non possono, a rigore, essere limitati nel tempo; viceversa, una finestra di segnale non può, a rigore, essere rappresentata dai suoi campioni. Infatti, l'effetto della convoluzione in frequenza tra la trasformata della finestra (nominalmente illimitata in banda) e lo spettro del segnale, produce una dispersione frequenziale di quest'ultimo.

Ciononostante, disponendo di un numero di campioni sufficientemente elevato, si può assumere che la trasformata della finestra si attenui, fino a rendersi trascurabile, oltre ad una certa frequenza. Inoltre, l'adozione di una frequenza di campionamento più elevata, provoca un allontanamento delle repliche spettrali del segnale campionato. In queste due ipotesi, è lecito ritenerе l'elaborazione condotta sui campioni di segnale equivalente a quella da svolgere sul segnale originario.

¹³Infatti, ad $x(n)$ ed $h(n)$ corrispondono le DFT periodiche $\tilde{X}(k)$ ed $\tilde{H}(k)$, che hanno per antitrasformata $\tilde{x}(n)$ ed $\tilde{h}(n)$. Il prodotto $\tilde{X}(k)\tilde{H}(k)$, espresso in termini di $\tilde{x}(n)$ ed $\tilde{h}(n)$, risulta pari a $\tilde{Y}(k) = \tilde{X}(k)\tilde{H}(k) = \sum_{m=0}^{N-1} \sum_{r=0}^{N-1} \tilde{x}(m)\tilde{h}(r)e^{-j2\pi\frac{m+r}{N}k}$, ed applicando a questo la (4.4), otteniamo:

$$\tilde{y}(n) = \frac{1}{N} \sum_{k=0}^{N-1} \tilde{Y}(k) e^{j2\pi\frac{n}{N}k} = \frac{1}{N} \sum_{m=0}^{N-1} \sum_{r=0}^{N-1} \tilde{x}(m)\tilde{h}(r) \left(\sum_{k=0}^{N-1} e^{j2\pi\frac{n-m-r}{N}k} \right)$$

Dato che $\sum_{k=0}^{N-1} e^{j2\pi\frac{n-m-r}{N}k} = \begin{cases} N & \text{se } r = (n-m) + lN \\ 0 & \text{altrimenti} \end{cases}$, con l intero, risulta allora $\tilde{y}(n) = \sum_{m=0}^{N-1} \tilde{x}(m)\tilde{h}(n-m)$, come anticipato.

4 Campionamento ed elaborazione numerica

Consideriamo ora il caso di operare su campioni prelevati alla frequenza opportuna, e di voler determinare la risposta di un filtro caratterizzato dalla propria $h(n)$ di durata finita M , ad un ingresso $x(n)$ di durata indefinita. Per applicare i risultati fin qui descritti, occorre suddividere la sequenza $x(n)$ in segmenti $x_q(n)$ di lunghezza L

$$x_q(n) = \begin{cases} x(n) & \text{per } qL \leq n \leq (q+1)L \\ 0 & \text{altrove} \end{cases}$$

in modo che $x(n) = \sum_{q=-\infty}^{\infty} x_q(n)$, ed operare una successione di convoluzioni discrete $y_q(n) = x_q(n) \star h(n)$, in modo da ottenere $y(n) = x(n) \star h(n) = \sum_{q=-\infty}^{\infty} x_q(n) \star h(n)$ per la linearità della convoluzione.

Osserviamo ora che ognuno dei termini $y_q(n)$ risulta di estensione $N = M + L - 1$ punti, e può essere calcolato mediante una DFT inversa ad N punti del prodotto $X'_q(k) H'(k)$ tra le DFT ad N punti delle versioni *allungate con zero* (ZERO PADDED) di $x_q(n)$ ed $h(n)$.

Infine, notiamo che l'estensione $N = M + L - 1$ dei termini $y_q(n)$ è maggiore di quella dei segmenti originali $x_q(n)$, di lunghezza L : pertanto la sequenza $y(n)$ si ottiene sommando ai primi $M - 1$ valori di ognuna delle $y_q(n)$, gli ultimi $M - 1$ valori risultanti dalle operazioni precedenti. Per questo motivo, il metodo prende il nome di **Overlap AND ADD**.

4.2.3 Riassumendo

la DFT (4.2) e la IDFT (4.4) costituiscono una coppia di relazioni invertibili che permettono di passare da una sequenza complessa di lunghezza N ad un'altra di pari lunghezza. Ma:

- calcolando la DFT su di una finestra di campioni x_m di un segnale $x(t)$ limitato in una banda $W < 1/2T_c$, si ottengono delle stime X_n dei campioni della sua trasformata di Fourier $X(f)$ per $f = \frac{n}{NT_c}$, ossia $X\left(\frac{n}{NT_c}\right) \simeq T_c \cdot X_n$ con $n = 0, 1, \dots, N - 1$
- calcolando la IDFT degli X_n si ri-ottengono i campioni di $x(t)$ di partenza
- sia gli X_n che gli x_m sono in realtà sequenze periodiche di periodo N
- i calcoli indicati dalle (4.2) e (4.4) sono effettuati mediante un diverso algoritmo, chiamato *Fast Fourier Transform* o FFT, che ha il vantaggio di richiedere una complessità $O(N \log_2 N)$ ridotta rispetto a quella della DFT, che è $O(N^2)$
- la FFT deve essere calcolata su di un numero di campioni N_{FFT} che sia una potenza di due, ossia deve essere $N_{FFT} = 2^M > N$. La finestra di analisi viene quindi estesa ponendo a zero gli $N_{FFT} - N$ valori finali

Se la sommatoria (4.2) venisse applicata, anziché ad un numero finito N di campioni x_m , ad un loro numero infinito, allora

- si otterebbe una sequenza periodica $\tilde{X}(k)$ di periodo N , corrispondente al campionamento dello spettro periodico $X^\bullet(f)$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

4.2 Trasformata discreta di Fourier

- l'applicazione della IDFT a $\tilde{X}(k)$ produrrebbe una sequenza periodica $\tilde{x}(m)$ di valori uguali agli x_m solo se questi ultimi erano in numero limitato, inferiore ad N
- segmentando un segnale $x(t)$ in sotto-intervalli disgiunti, si può eseguire la convoluzione tra $x(t)$ ed una $h(t)$ di durata finita, operando esclusivamente nel dominio digitale, e sommando tra loro le IDFT dei prodotti tra la DFT dei campioni di $h(t)$ e le DFT dei segmenti di $x(t)$

L'interpretazione dei valori che risultano dalla applicazione della DFT su dei campioni di segnale, come stima della trasformata di Fourier del segnale, deve tenere conto oltre che delle fonti di approssimazioni evidenziate nella nota 5, anche dei corretti valori da assegnare alla scala delle frequenze e delle ampiezze, ossia:

4.2.3.1 Le frequenze della DFT

Occore tener presente il valore della frequenza di campionamento, e se il segnale di partenza $x(t)$ è reale, della periodicità degli X_n . Infatti i valori X_n per $n = 0, 1, \dots, N - 1$ corrispondono ai campioni di $X^*(f)$ per $f = \frac{n}{NT_c}$, ma se $x(t)$ è reale, $X^*(f)$ oltre ad essere periodico presenta simmetria coniugata, e dunque per valori $f > W = \frac{1}{2T_c}$, $X^*(f)$ assume valori *speculari* a quelli risultanti per $f < W = \frac{1}{2T_c}$. Per fissare le idee, procediamo con un esempio: se $N = 512$ (come nel caso di una FFT), i primi 256 valori (da 0 a 255, ossia per $n = 0, 1, 2, \dots, N/2 - 1$) sono da mettere in corrispondenza con quelli di $X(f)$ con $f = 0, \frac{1}{NT_c}, \frac{2}{NT_c}, \dots, \frac{N/2-1}{NT_c}$; mentre i restanti 256 valori (da 256 a 511, ossia per $n = N/2, N/2 + 1, \dots, N - 1$, e corrispondenti a $f = \frac{1}{2T_c}, \frac{N/2+1}{NT_c}, \dots, \frac{N-1}{NT_c}$) esibiscono un comportamento speculare a quello dei precedenti, essendo relativi a frequenze maggiori di quella di Nyquist.

4.2.3.2 Le ampiezze della DFT

Come espresso dalla (4.5), i valori X_n rappresentano una approssimazione dei coefficienti della serie di Fourier calcolati sulla finestra temporale da cui provengono i campioni di segnale, e moltiplicati per il numero di campioni utilizzati nel calcolo: $X_n \simeq N \cdot X_n^{SF}$. Pertanto, i valori ottenuti dalla DFT devono essere normalizzati, dividendoli per N .

4 Campionamento ed elaborazione numerica

5 Elementi di trasmissione dati

Dopo che i segnali sono stati convertiti in sequenze numeriche mediante campionamento (Cap. 4), e queste ultime convertite in cifre binarie mediante quantizzazione (vedi § 7.4), non esiste alcuna differenza formale tra segnali analogici-numerizzati, e dati nativamente numerici, come documenti di computer. Pertanto, in questo capitolo, si affrontano gli argomenti legati alla trasmissione dei dati, comprendendo in questo termine entrambi i casi.

5.1 Trasmissione su canale numerico

Al primo capitolo (§ 1.2) abbiamo evidenziato come tra sorgente e destinazione di una trasmissione numerica, si possa idealizzare la presenza di un canale numerico, che in realtà è il risultato della composizione di più operazioni, che consistono nella generazione di una segnale analogico (indicato come *segnaletica dati*), idoneo alla trasmissione dei contenuti numerici su di un canale analogico. Se il canale presenta una risposta in frequenza di tipo *passa-banda*, il segnale dati dovrà presentare le stesse caratteristiche, ed al capitolo 13 saranno illustrati i principi di funzionamento dei dispositivi *modem* necessari a generare tali segnali. Nel caso in cui, invece, il canale analogico sia da considerare *passa-basso*, il segnale dati è generato da un dispositivo detto *codificatore di linea*¹.

5.1.1 Aspetti della trasmissione numerica di banda base

In figura è riportato uno schema simbolico, che illustra come il segnale prodotto dal codificatore di linea, possa essere caratterizzato da una *velocità di simbolo* f_s diversa da quella binaria f_b

propria del messaggio². Il canale analogico attraversato, può infatti presentare una risposta in frequenza limitata in banda, e questa limitazione può determinare l'esigenza di limitare la banda del segnale trasmesso, in modo da farla rientrare in quella del canale (vedi § 5.1.2.4), per poter ri-ottenere in uscita lo stesso segnale dati trasmesso. Nel caso opposto (segnale con banda maggiore di quella consentita dal canale), nel segnale di uscita vengono a mancare alcune componenti frequentziali, e di conseguenza la sua forma d'onda risulta modificata, potendo causare una *interferenza tra simboli* (vedi § 5.1.2.2).

¹Questi dispositivi sono a volte anche indicati come *line driver*.

² T_s è il periodo di simbolo ed il suo inverso $f_s = 1/T_s$ è detto *frequenza di simbolo* (o *baud-rate*), detta anche *frequenza di segnalazione*, e si misura in simboli/secondo (detti appunto *baud*).

5 Elementi di trasmissione dati

Una seconda fonte di errore è dovuta alla presenza di un segnale di *rumore* $n(t)$ in ingresso al decisore che, sommato al segnale utile, può determinare un errore (con probabilità P_e) nella decisione di quale valore sia stato trasmesso; la valutazione di tale probabilità, viene svolta al § 7.5.2.

Lo schema di figura mostra inoltre come il decodificatore di linea debba svolgere anche una funzione di *temporizzazione*, per consentire al dispositivo decisore di operare al passo con il ritmo f_s dei simboli in arrivo; infine, nel caso in cui ogni simbolo sia rappresentativo di più di un bit (vedi § 5.1.2.4), è evidenziata la presenza di un *serializzatore* che provvede ad emettere i bit corrispondenti.

5.1.2 Codifica di linea

Consideriamo una sorgente discreta che produce, ad una frequenza f_s , simboli a_k corrispondenti a valori numerici, e costruiamo un *segnale dati* $x(t)$ da trasmettere su di un canale analogico

$$x(t) = \sum_k a_k \cdot g(t - kT_s) \quad (5.1)$$

come illustrato nella figura a lato³ (in cui $\pi_{T_s}(t)$ è un treno di impulsi (§ 3.8.1) con periodo $T_s = 1/f_s$), del tutto simile al S&H introdotto al § 4.1.3, tranne che ora $g(t)$ è generico.

5.1.2.1 Segnale binario e onda rettangolare

Nel caso in cui si effettui una trasmissione binaria, ossia $a_k = \{0, 1\}$ ed $f_s = f_b$, e si scelga un impulso dati rettangolare $g(t) = \text{rect}_\tau(t - \frac{\tau}{2})$, con $\tau \leq T_b$, allora la densità spettrale di $x(t)$ presenta⁴ un andamento $\tau \text{sinc}(f\tau)$, con il primo zero per $f = \frac{1}{\tau}$, ed occupazione di banda pari (approssimativamente) ad alcuni multipli di tale valore⁵.

³Nel caso in cui a_k assuma valori discreti in un alfabeto ad L livelli, codificati con $M = \lceil \log_2 L \rceil$ cifre binarie (*bit*) (il simbolo $\lceil \cdot \rceil$ rappresenta l'intero superiore), la trasmissione convoglia una *frequenza binaria* di valore pari a $f_b \left[\frac{\text{bit}}{\text{secondo}} \right] = M \left[\frac{\text{bit}}{\text{secondo}} \right] \cdot f_s \left[\frac{\text{simboli}}{\text{secondo}} \right]$.

⁴Che questo sia il caso, può essere verificato per alcuni segnali che abbiamo studiato o studieremo:

1. Segnale campionato. In questo caso $a_k = s(kT_c)$ sono i campioni di segnale, ed abbiamo visto che $x^\circ(t)$ ha spettro periodico in frequenza, con un inviluppo di ampiezza dato da $\text{sinc}(f\tau)$;
2. Segnale periodico. Ponendo $a_k = \pm 1$ si genera un'onda quadra, il cui spettro è a righe con lo stesso inviluppo indicato al punto precedente;
3. Segnale dati. Se a_k sono variabili aleatorie statisticamente indipendenti, al § 9.9.2 si dimostrerà che $X(f)$ è di tipo continuo, con inviluppo ancora pari a $\text{sinc}(f\tau)$.

⁵Nella tabella che segue è riportata l'occupazione di banda necessaria a contenere 10 lobi del $\text{sinc}(f\tau) = \frac{1}{\tau} \mathcal{F}\{\text{rect}_\tau(t)\}$, per τ pari al periodo di simbolo T_s , in modo da dare un'idea delle specifiche necessarie al canale: osserviamo allora che il rettangolo può andare bene a basse velocità di trasmissione, infatti già per 10 Msimboli/sec, velocità di una LAN (*Local Area Network*, ossia una rete “locale” tra computer in uno stesso edificio), occorrono 100 MHz di banda.

f_s	apparato	T_s	$1/T_s$	$10/T_s$
$2.4 \cdot 10^3$	Modem (anni '80)	$4.2 \cdot 10^{-3}$	$2.4 \cdot 10^3$	24 KHz
$28.8 \cdot 10^3$	Modem (anni '90)	$3.5 \cdot 10^{-5}$	$28.8 \cdot 10^3$	288 KHz
$10 \cdot 10^6$	LAN	10^{-7}	10^7	100 MHz

5.1 Trasmissione su canale numerico

Figura 5.1: Confronto tra segnale dati a banda infinita e limitata, mediante diagramma ad occhio

5.1.2.2 Effetto della limitazione in banda e ISI

Qualora il segnale dati $x(t)$ attraversi un canale con risposta impulsiva $h(t)$, in uscita si presenta un nuovo segnale

$$y(t) = \sum_k a_k \cdot g'(t - kT_s) \quad \text{in cui} \quad g'(t) = g(t) * h(t)$$

come mostrato alla nota⁶. L'effetto della convoluzione tra $g(t)$ ed $h(t)$, è quello di *disperdere* nel tempo la forma d'onda $g(t)$, che quindi anche se delimitata entro un periodo di simbolo, *invade* gli intervalli temporali riservati ai simboli adiacenti, dando luogo al fenomeno della *interferenza intersimbolica* (ISI, *InterSymbolic Interference*).

5.1.2.3 Diagramma ad occhio

In Fig. 5.1 è riportato un esempio di segnale dati binario ad onda rettangolare con base pari a T_b , a cui è applicata una limitazione di banda mediante un filtro passabasso ideale. Nella riga superiore è mostrato l'andamento del segnale, mentre alla riga inferiore si riporta un grafico noto come *diagramma ad occhio* (EYE DIAGRAM)⁷, che si ottiene visualizzando il segnale dati mediante un oscilloscopio con la base dei tempi sincronizzata al periodo di simbolo. Come si può vedere, in presenza di una limitazione di banda, il valore del segnale dati in corrispondenza di un determinato simbolo, viene a dipendere anche dal valore dei simboli circostanti.

$$\begin{aligned} {}^6 y(t) &= [\sum_k a_k \cdot g(t - kT_s)] * h(t) = [g(t) * \sum_k a_k \cdot \delta(t - kT_s)] * h(t) = \\ &= g(t) * h(t) * \sum_k a_k \cdot \delta(t - kT_s) = g'(t) * \sum_k a_k \cdot \delta(t - kT_s) = \\ &= \sum_k a_k \cdot g'(t - kT_s) \end{aligned}$$

⁷Il nome deriva dalla forma del diagramma, che in corrispondenza del *centro* degli impulsi mostra una apertura simile per l'appunto ad un occhio, e la cui analogia apparirà più evidente in seguito all'adozione di un impulso $g(t)$ a banda limitata (figura 5.6), ed in presenza di rumore (figura 7.4).

5 Elementi di trasmissione dati

Figura 5.2: Segnale dati ad 8 livelli e diagramma ad occhio per b. infinita e limitata

Riservandoci di riprendere l'argomento nel seguito, notiamo che il problema *non si presenta qualora:*

- la frequenza di simbolo sia molto inferiore alla banda del canale, ovvero
- la risposta impulsiva $h(t)$ abbia estensione temporale molto inferiore a T_s .

Nel seguito della sezione, assumiamo vera una di queste ipotesi.

5.1.2.4 Trasmissione multilivello

Nel caso in cui la banda a disposizione per la trasmissione sia insufficiente, una soluzione di semplice attuazione è quella di ricorrere ad una trasmissione non più *binaria*, ma che impieghi L possibili diversi simboli, o *livelli*⁸. A tale scopo, occorre raggruppare M bits del messaggio a_n (che arrivano a velocità f_b bits/sec) in una unica parola binaria.

Scegliendo $M = \log_2 L$, occorrono $T_s = MT_b$ secondi per accumulare M bit, ed emettere uno tra $L = 2^M$ possibili valori b_m , usati quindi come ampiezze degli impulsi (generati a ritmo T_s) necessari a produrre un segnale dati⁹

$x(t)$ ad L livelli, e caratterizzato da una frequenza di simbolo $f_s = 1/T_s = 1/MT_b = f_b/M$. In questo modo, l'occupazione di banda si riduce di un *M-esimo*, e dunque può essere ridotta semplicemente aumentando il numero di bit raggruppati in una singola parola. Per contro, a meno che la potenza del segnale non venga aumentata, si assisterà ad un peggioramento della probabilità di errore del ricevitore, in quanto a parità di potenza e quindi di ampiezza, i livelli risultano ora ravvicinati, come mostrato dal diagramma ad occhio di figura per $L = 8$. L'argomento verrà ripreso al § 7.5. In Fig 5.2 è mostrato un esempio di forma d'onda ad 8 livelli, assieme al diagramma ad occhio per il segnale mostrato, nonché per una versione dello stesso limitata in banda.

⁸Proseguiamo l'esposizione riferendoci direttamente al termine *livelli*, indicando con questo la scelta tra L possibili valori di ampiezza per il segnale trasmesso.

⁹In ricezione si opererà il processo inverso, ripristinando la codifica binaria originaria a cui il codificatore ha associato il valore L -ario ricevuto, e serializzando tale parola ad M bit, in modo da ri-ottenere la sequenza binaria di partenza.

5.1.2.5 Codice di Gray

Si tratta di un accorgimento che consente di ridurre l'effetto degli errori commessi dal decisore, in presenza di trasmissione multilivello.

Per fissare le idee, supponiamo che il valore *analogico* dei livelli presenti nel segnale dati sia in corrispondenza lineare con il valore *numerico* dell'uscita del convertitore serie-parallelo, ovvero che i livelli siano “numerati in binario”, e livelli contigui rappresentano configurazioni di bit “in sequenza naturale”, come mostrato in figura. Allora, se trasmettiamo ad esempio il livello associato a 100, ed il decisore commette l'errore¹⁰ di ritenere di aver ricevuto il livello contiguo, che rappresenta la sequenza 011, abbiamo tutti e tre i bit sbagliati!

Il *codice di Gray* consiste in una tabella di conversione, che sostituisce ai bit uscenti dal convertitore serie-parallelo una diversa configurazione di bit. Possiamo immaginare l'operazione come quella di un accesso a memoria, in cui la parola originaria costituisce l'indirizzo, per mezzo del quale si individua la parola codificata da trasmettere al suo posto.

La conversione è biunivoca (a partire dal codice si risale alla parola originaria), e le parole del codice di Gray hanno la proprietà di rappresentare i livelli di segnale contigui come configurazioni di bit che differiscono solo in una cifra binaria (ossia in un bit). Con riferimento alla tabella, osserviamo che (ad esempio) per trasmettere la sequenza 110 di ingresso, si usa il livello numero 100, ossia il quarto (partendo da zero), lo stesso dell'esempio precedente; se il decisore sbaglia e ritiene di aver ricevuto il terzo livello (011, stesso errore precedente), a questo il decodificatore di Gray associa la sequenza 010, che infatti differisce dall'originale per un solo bit (il primo).

Il procedimento illustrato, in presenza di un errore sul simbolo, produce un solo bit errato. Ciò comporta che la probabilità di osservare un bit errato è pari a $P_e^b = P_e^s/M$, con M pari al numero di bit/simbolo. Infatti, $P_e^b = \frac{N.\text{Bit errati}}{N.\text{Bit totali}} = \frac{N.\text{Simboli errati}}{M \cdot N.\text{Simboli}} = P_e^s \frac{1}{M}$.

5.1.3 Sincronizzazione

Come mostrato al § 5.1.1, il segnale dati deve essere campionato al ricevitore, con cadenza pari alla frequenza di simbolo f_s , possibilmente al centro dell'intervallo di simbolo, in modo da contrastare gli effetti della limitazione di banda (vedi fig. 5.1); per questo motivo, occorre che il temporizzatore mostrato a pag. 63 determini gli istanti di campio-

¹⁰L'errore è causato dal rumore che, sommandosi al segnale ricevuto (vedi Fig a pagina 63), ne modifica il valore, fornendo al decisore valori diversi da quelli trasmessi.

5 Elementi di trasmissione dati

namento più idonei, effettuando la *sincronizzazione di simbolo*¹¹; le diverse scelte per l'onda elementare $g(t)$ discusse in 5.2.1, determinano differenti gradi di “difficoltà” nel conseguimento della sincronizzazione di simbolo.

Un differente aspetto della sincronizzazione, riguarda il problema di ricostruire la struttura *sintattica*¹² del segnale binario. Infatti, la sequenza di bit ottenuta al ricevitore, è spesso il risultato della serializzazione (al lato del trasmettitore) di informazioni *a carattere* (o *parola*, o WORD), come nel caso di un *file* di testo, oppure dei campioni di un segnale¹³. Pertanto, il ricevitore deve essere in grado di delimitare, nell'ambito del flusso di bit ricevuti, le unità di *parola*, e di raggruppare le parole in *trame*.

Nel seguito, analizziamo le esigenze e le soluzioni di sincronizzazione che emergono nell'ambito di due diverse tecniche di trasmissione, indicate come *asincrona* e *sincrona*, che si differenziano per il fatto che mentre nella prima le parole sono separate tra loro, nella seconda fluiscono senza interruzione.

5.1.3.1 Trasmissione Asincrona

Viene adottata, ad esempio, nel caso di un terminale “stupido”¹⁴ collegato ad un computer centrale; la trasmissione in questo caso avviene in modo “sporadico”, ossia quando l'operatore “digita” sui tasti del terminale, e tale modalità di trasmissione è indicata come *asincrona*. In tal caso, la linea di comunicazione permane abitualmente in uno stato di libero (IDLE), contraddistinta da uno stato di tensione positiva, indicato anche come stato *mark*¹⁵.

Quando è pronto un carattere da trasmettere, il segnale viene portato nello stato “zero” (detto SPACE) per la durata di 1 simbolo, che prende il nome di *bit di start*: la transizione *in discesa* viene rilevata dal ricevitore, che si predisponde a contare un numero fisso di simboli (7 in figura) basandosi su di un suo orologio indipendente. Segue poi un bit di *parità* (se prevista, vedi 5.3.1.1 per la sua definizione) ed uno o due di *stop* (realizzato con MARK), presente quest'ultimo per assicurare una durata minima dello stato di IDLE, prima della trasmissione del carattere successivo.

Il vantaggio di una simile modalità operativa, è che il ricevitore non ha bisogno di generare con estrema esattezza la temporizzazione del segnale entrante; si basa infatti su di un proprio orologio locale, di

¹¹In alternativa al recupero del sincronismo da parte del ricevitore, l'informazione di temporizzazione può essere trasmessa su di una diversa linea, come avviene nel caso di dispositivi ospitati su di uno stesso circuito stampato.

¹²Una sintassi definisce un linguaggio, prescrivendo le regole con cui possono essere costruite sequenze di simboli noti (l'alfabeto), e l'analisi delle sequenze eseguita nei termini degli elementi definiti dalla sintassi, ne permette una interpretazione semantica. Il parallelismo linguistico porta spontaneamente ad indicare i simboli trasmessi come *alfabeto*, gruppi di simboli come *parole*, e gruppi di parole come *frasi*, od in alternativa, *trame* (FRAME, ovvero telaio).

¹³In appendice 5.5.1 è riportata la codifica in termini di sequenze binarie dei caratteri stampabili, definita dallo standard ASCII; al § 6.3.1 si mostra la struttura della *trama* PCM, che trasporta i campioni di più sorgenti analogiche campionate.

¹⁴Un DUMB TERMINAL non ha capacità di calcolo, e provvede solo alla visualizzazione di informazioni testuali. Fino agli anni '70, è stato l'unico meccanismo di interazione (comunque migliore delle schede perforate !!!) con un computer.

¹⁵In tal caso la linea “.. IS MARKING TIME” (sta marcando il tempo).

5.1 Trasmissione su canale numerico

Figura 5.3: Trasmissione asincrona

precisione non elevata¹⁶, che viene “risvegliato” in corrispondenza del bit di start. Tale semplicità operativa produce una inefficienza, in quanto oltre ai dati ed al bit di parità, si introduce anche lo start e lo stop, utili solo ai fini della sincronizzazione ma privi di contenuto informativo.

In fig. 5.3 è mostrato uno schema di funzionamento di trasmettitore e ricevitore, che mostra come le parole entrino in modo parallelo nel trasmettitore, e vengano serializzate alla frequenza TxC di trasmissione, assieme ai bit di start e di stop.

Sincronizzazione di bit e di parola Il ricevitore dispone di un orologio interno operante ad un ritmo (RxC) multiplo di quello di trasmissione, che incrementa un contatore modulo N , il quale divide l’orologio, e con il suo azzeramento determina il processo di decisione per un bit, il suo caricamento nel registro di ricezione, e lo shift a destra dei contenuti dello stesso. Alla ricezione del bit di start, il contatore è inizializzato con il valore $N/2$, in modo che il suo azzeramento avvenga a metà del periodo di bit. A seguito dell’azzeramento, il contatore torna a dividere RxC per N , ed i suoi successivi azzeramenti avvengono sempre a metà del periodo di bit, consentendo la ricezione di una intera parola. Al suo termine (segnalato dalla presenza del bit di start a zero in prima posizione), il registro di ricezione è letto in modo parallelo, recuperando una intera parola.

Sincronizzazione di trama I caratteri trasmessi possono far parte di messaggi più estesi, come ad esempio i paragrafi di un *file* di testo. Per questo motivo, può essere necessario inserire dei caratteri speciali tra quelli trasmessi, con lo scopo di delimitare i gruppi di caratteri che appartengono ad uno stesso messaggio. Se le parole da trasmettere non riempiono completamente lo spazio descritto dalla lunghezza di parola¹⁷, la delimitazione può essere attuata mediante l’uso di caratteri speciali (di controllo) che non compaiono nel messaggio, come ad esempio i caratteri STX (*Start of Text*) e ETX (*End of Text*) dell’insieme ASCII¹⁸, come mostrato nella figura seguente.

¹⁶Ovviamente, occorre stabilire un accordo a priori a riguardo la velocità della trasmissione.

¹⁷Una parola di M bit descrive uno spazio di 2^M diversi elementi. Se le parole trasmissibili non sono tutte le 2^M possibili, alcune di queste (che non compariranno mai all’interno del messaggio) possono essere usate per la sua delimitazione.

¹⁸Vedi 5.5.1

5 Elementi di trasmissione dati

Figura 5.4: Funzionamento del *DPLL*: (a) schema circuitale; (b) condizioni di sincronismo; (c) correzione di fase

Se invece le parole trasmissibili sono qualsiasi, come nel caso della trasmissione di campioni di segnale, allora il carattere speciale ETX potrebbe essere *simulato*¹⁹ dai dati trasmessi, causando un *troncamento* prematuro del messaggio. In tal caso, sia STX che ETX vengono fatti precedere da un terzo carattere speciale, il DLE (*Data Link Escape*). Il trasmettitore, dopo la coppia DLE-STX iniziale, ispeziona ogni carattere inviato, e se questo era un DLE simulato, ne inserisce un secondo, attuando una procedura detta CHARACTER o BYTE STUFFING. Il ricevitore a sua volta, per ogni DLE ricevuto, controlla se la parola successiva è un ETX, nel qual caso considera terminata la trasmissione; altrimenti, controlla se è un secondo DLE, che è stato inserito dal trasmettitore, e lo rimuove. Altri casi non sono possibili, e se si verificano, rivelano la presenza di un errore di trasmissione.

5.1.3.2 Trasmissione sincrona

La trasmissione dei bit di start e di stop necessaria per effettuare una trasmissione asincrona è fonte di inefficienza, e per questo a velocità più elevate si preferisce non inframmezzare i dati da trasmettere con delimitatori aggiuntivi. Ciò comporta l'esigenza di adottare in ricezione soluzioni apposite per individuare gli istanti di decisione corretti, e quindi conseguire il sincronismo di simbolo. Il sincronismo di parola si basa in generale sull'uso di parole di lunghezza costante, mentre quello di trama prevede due possibili soluzioni, l'una orientata al carattere, e l'altra al bit.

Sincronizzazione di simbolo La figura 5.4-a mostra uno schema idoneo ad estrarre la temporizzazione RxC dal segnale ricevuto, basata sull'uso di un circuito DPLL (*Digital*

¹⁹Cioè, i dati trasmessi, che ora riempiono completamente tutte le configurazioni possibili, contengono al loro interno la configurazione che è propria del carattere ETX.

5.1 Trasmissione su canale numerico

Phase Lock Loop), il cui funzionamento richiede la presenza di transizioni nel segnale ricevuto²⁰. Analogamente allo schema già analizzato nel caso di trasmissione asincrona, un orologio locale opera ad una frequenza N volte più elevata di quella nominale, ed in condizioni nominali (fig. 5.4-b) il DPLL ne divide l'orologio per N , fornendo il segnale RxC necessario al decisore, e corrispondente ad istanti posti al centro di un intervallo di simbolo. La divisione per N è realizzata all'interno del DPLL mediante un contatore all'indietro, che al suo azzeramento produce il segnale RxC di sincronismo, e viene ri-caricato con la costante N . Nel caso in cui si verifichi uno *slittamento di fase* tra il segnale ricevuto e l'orologio locale, questo può essere rilevato osservando che la transizione (quando presente) nel segnale non ricorre nella posizione presunta, ossia a metà del conteggio, ma in anticipo od in ritardo (fig. 5.4-c). In tal caso, il contatore che realizza la divisione viene inizializzato con un numero rispettivamente minore o maggiore di N , in modo che il successivo impulso di sincronismo RxC risulti spostato verso il centro del periodo di simbolo.

Nel caso di una differenza di velocità tra l'orologio di ricezione ed il ritmo di segnalazione, le correzioni avvengono di rado, e sono di entità ridotta. Al contrario, all'inizio di una trasmissione la differenza di fase può essere qualsiasi: per questo motivo, prima dei dati veri e propri, viene trasmessa una sequenza *trailer*, allo scopo di permettere appunto l'acquisizione del sincronismo di simbolo. La durata del trailer dipende dalla velocità di convergenza della procedura, per accellerare la quale sono imposte correzioni di maggiori entità in corrispondenza di errori di fase più elevati.

Trasmissione orientata al carattere La trasmissione orientata al carattere è usata principalmente nel caso di contenuti testuali, come per i file ASCII. In assenza dei bit di start e di stop, la sincronizzazione di carattere è ottenuta per mezzo della trasmissione, prima dei dati veri e propri, di una sequenza di caratteri SYN (*Synchronous Idle*), che permettono sia di conseguire (o mantenere) il sincronismo di bit, che di consentire l'individuazione dei confini di carattere, e quindi il sincronismo di carattere.

La figura a lato mostra (a) che la sincronizzazione di trama è ottenuta come per il caso asincrono, racchiudendo il blocco da trasmettere entro una coppia di caratteri STX-ETX. Una volta che il ricevitore ha conseguito il sincronismo di bit, entra in un modalità di ricerca, verificando (fig.(b)) se l'allineamento di 8 bit consecutivi corrisponde al carattere SYN, ed in caso negativo, ripete il tentativo bit a bit. Una volta individuato il SYN, il ricevitore ha conseguito l'al-

²⁰In termini generali, questo circuito è assimilabile ad un circuito di controllo, in quanto il suo principio di funzionamento si basa sul tentativo di azzeramento di una grandezza di errore. Infatti, la sincronizzazione dell'orologio del campionatore dello stadio ricevente con il periodo di simbolo del segnale ricevuto, avviene effettuando un confronto tra il *tempo* dell'orologio locale ed un *ritmo* presente nel segnale in arrivo, ed il segnale di errore alimenta un circuito di controllazione che mantiene il clock locale *al passo* con quello dei dati in arrivo. Un caso particolare di questo stesso principio è analizzato in 11.2.1.3 e 11.3.1.1 a proposito del PLL.

5 Elementi di trasmissione dati

lineamento sul carattere, ed inizia ad aspettare il carattere STX, che indica l'inizio della trama, che è terminata da un ETX.

Nel caso in cui la trasmissione contenga caratteri qualunque, e dunque l'ETX possa essere simulato dai dati, si ricorre alla stessa soluzione del caso asincrono, e cioè sia l'STX che l'ETX vengono fatti precedere da un DLE, ed all'interno dei dati si esegue il *byte stuffing*, sostituendo gli eventuali DLE simulati con una coppia di DLE.

Trasmissione orientata al bit Questa tecnica viene preferita sia nel caso in cui i dati da trasmettere non sia organizzati in caratteri, sia per ridurre l'inefficienza legata all'uso di caratteri di controllo aggiuntivi, nonché per evitare la dipendenza da quei particolari caratteri. Nella trasmissione orientata al bit, la sincronizzazione di bit e di trama non impiega i caratteri SYN e STX, bensì degli *idle bytes* 01111111 nei periodi di inattività, e dei *flag bytes* 01111110 per indicare sia l'inizio che la fine di una trama.

La figura seguente mostra in (a) un esempio di trama, ed in (b) la soluzione del *bit stuffing*, necessaria ad evitare che il *flag byte* possa essere simulato dal contenuto della trasmissione. Ora i dati trasmessi non devono essere necessariamente in numero multiplo della lunghezza di carattere, ed ogni qualvolta sono presenti 5 bit pari ad uno consecutivi, il trasmettitore inserisce forzatamente un bit pari a zero. In tal modo, quando il ricevitore osserva un bit pari a 0 preceduto da 5 bit pari ad uno consecutivi, lo rimuove, conseguendo così la *trasparenza dai dati*, e permettendo il corretto rilevamento del flag byte di fine trama. Ovviamente, la procedura di bit stuffing/destuffing è applicata solamente al *contenuto* della trama.

multiplo della lunghezza di carattere, ed ogni qualvolta sono presenti 5 bit pari ad uno consecutivi, il trasmettitore inserisce forzatamente un bit pari a zero. In tal modo, quando il ricevitore osserva un bit pari a 0 preceduto da 5 bit pari ad uno consecutivi, lo rimuove, conseguendo così la *trasparenza dai dati*, e permettendo il corretto rilevamento del flag byte di fine trama. Ovviamente, la procedura di bit stuffing/destuffing è applicata solamente al *contenuto* della trama.

5.2 Generazione del segnale dati

Riprendiamo ora in considerazione lo schema di generazione del segnale dati proposto al § 5.1.2, e svolgiamo le considerazioni relative alla scelta della forma d'onda elementare $g(t)$.

5.2.1 Codici di linea a banda infinita

Nel caso in cui si operi a bassa velocità, si può considerare il canale a banda infinita, e dunque adottare una forma d'onda rettangolare per il segnale di dati. A pag. 213 si mostra come determinare lo spettro di ampiezza del segnale dati (5.1) a simboli a_k indipendenti, che per $g(t) = \text{rect}_\tau(t)$ ha andamento di tipo $\text{sinc}(f\tau)$.

La figura a lato mostra lo spettro di densità di energia risultante a seguito della adozione delle forme d'onda $g(t)$ discusse nel seguito, e limitatamente alle frequenze fino al doppio della

Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

5.2 Generazione del segnale dati

f_b . Gli andamenti mostrati in figura sono ottenuti generando i valori (0 o 1) per 200 simboli a_k in modo pseudo-casuale²¹, campionando il segnale dati (5.1) con 16 campioni per bit, e calcolando una FFT smussata sui campioni così ottenuti. Ogni particolare $g(t)$ dà origine alla definizione di un particolare *codice di linea*, usato nella pratica per trasmettere informazioni di natura binaria. Elenchiamo di seguito caratteristiche e proprietà di tali segnali, aiutandoci con gli esempi riportati in figura.

Codici unipolari Sono associati a segnali sbilanciati, e presentano un valore nullo o diverso da zero per i due livelli logici 0 ed 1.

NRZ - No Return to Zero La sigla NRZ individua il fatto che il segnale “non torna a zero” per tutto il periodo di bit, essendo $g(t) = \text{rect}_{T_b}(t)$; pertanto ha spettro di tipo $\text{sinc}(fT_b)$, con il primo zero a $f = 1/T_b$, e presenta una componente continua. Rimane costante per dati costanti e ciò complica la sincronizzazione del clock del ricevitore, data l’assenza in questo caso di transizioni; la presenza di uno zero ad $f = 1/T_b$ aggredisce inoltre la situazione.

RZ - Return to Zero In questo caso l’impulso $g(t)$ ha durata pari a $T_b/2$, il segnale presenta (a parità di ampiezza) minore energia di NRZ, mentre lo spettro presenta una componente pronunciata esattamente a frequenza f_b , agevolando la sincronizzazione sul bit ma occupando una banda maggiore. Il segnale si mantiene però costante per lunghe sequenze di zeri.

Codici bipolarari Usano segnali bilanciati, e sono ricevuti mediante uno stadio di ingresso differenziale, riducendo la sensibilità al rumore. In funzione del tipo di codice, è possibile garantire l’assenza di una componente continua nel segnale.

²¹La non perfetta indipendenza statistica dei simboli prodotti dal generatore di numeri casuali di un computer si può riflettere su di una ridotta generalità del risultato mostrato, che tuttavia rispecchia molto bene i casi reali.

5 Elementi di trasmissione dati

NRZ polare, RZ polare Realizzano l'impulso con polarità negativa quando associato ad un bit pari a zero, e presentano media nulla solo se i valori 0 ed 1 sono equiprobabili. RZ polare non è mai costante, facilitando il compito della sincronizzazione.

Manchester o Diphase NRZ Realizza una codifica *di fase*, in quanto usa un impulso RZ a piena dinamica, in salita od in discesa, corrispondentemente ai bit 1 e 0. Per questo motivo il segnale risulta sempre a media non nulla. L'occupazione spettrale è intermedia tra il caso NRZ ed RZ, dato che la durata media dell'impulso è intermedia tra le due. L'uso del codice Manchester è prescritto dallo standard IEEE 802.3 per le LAN a bus con contesa di accesso CDMA/CD (vedi § 8.6.1.6).

Alternate Mark Inversion (AMI) Codifica gli 1 con polarità alternate, mediante un impulso $g(t)$ rettangolare di estensione T_b o $T_b/2$, e gli zeri con assenza di segnale, garantendo assenza di valore medio. Qualora la logica sia invertita (impulsi per gli zeri, e silenzio per gli uni) il codice prende il nome di *pseudoternario*. Da un punto di vista spettrale, l'AMI esibisce una occupazione di banda²² ridotta rispetto a RZ, per via dei periodi silenti corrispondenti agli zeri. Se il periodo silente è prolungato, l'assenza di transizioni può compromettere la sincronizzazione di bit, e per questo motivo sono stati definiti ulteriori codici derivati, come ad esempio

HDB3 E' utilizzato per trasmettere il segnale PCM a 2 Mbps (vedi § 6.3.1), e l'acronimo significa *High-Density Bipolar-3-zeroes*. Come per AMI, rappresenta gli uni con polarità alternate, ma rimpiazza le sequenze di quattro zeri consecutivi forzando una *violazione* della regola sull'ultimo bit dei quattro, in modo che il ricevitore, rilevando la violazione, è in grado di riportare il bit a zero. Dato però che la presenza della violazione creerebbe la comparsa di una componente continua nel segnale, sono inseriti anche dei bit di *bilanciamento*, per rimuovere quest'ultima. I bit di bilanciamento si collocano al posto del primo dei quattro zeri, e la loro polarità è scelta in modo che la sequenza delle violazioni abbia un polarità alternata; in definitiva, dopo la prima violazione, si usa sempre anche il bit di bilanciamento.

Codici differenziali Sono ancora di tipo bipolare, e la forma d'onda non è più legata al valore dei bit, ma alla loro relazione temporale. Ciò permette di risolvere l'ambiguità presente qualora si scambiassero le polarità degli estremi del collegamento.

NRZI Deriva dall'NRZ, e la **I** sta per *Inverted*. Ora il livello del segnale permane nello stesso stato per i bit pari ad uno, e cambia stato per i bit pari a zero. L'assenza di valor medio è legata alla statistica che descrive le sequenze di uni e dunque non può essere garantita, mentre permangono i problemi legati alla sincronizzazione. La ridotta occupazione spettrale lo rende però interessante.

Manchester Differenziale Usa un impulso RZ a piena dinamica come per Manchester, ma la polarità risulta invertita rispetto al bit precedente se il nuovo bit è uno, mentre è mantenuta nel caso arrivi un zero (in corrispondenza delle frecce); pertanto, in presenza

²²La densità spettrale mostrata in figura è relativa all'uso di una $g(t)$ di tipo RZ.

5.2 Generazione del segnale dati

degli uni non si verifica transizione al confine tra i periodi di bit. Questa soluzione è utilizzata nel contesto dello standard IEEE 802.5 per LAN *Token Ring*. L'occupazione spettrale è simile a quella osservabile per la codifica Manchester.

5.2.2 Segnale limitato in banda

Analizziamo i requisiti necessari a realizzare la trasmissione di un segnale dati che impegna una banda esattamente delimitata, evidenziando le condizioni da soddisfare, e descrivendo le conseguenze di alternative di progetto.

5.2.2.1 Requisiti per l'impulso di trasmissione

Limitazione di banda Osserviamo innanzitutto che (sotto opportune condizioni) la densità di potenza di (5.1) risulta pari a $\mathcal{P}_x(f) = \sigma_A^2 \frac{|G(f)|^2}{T}$ (vedi pag. 213), e quindi la sua trasmissione inalterata è possibile solo su di un canale che presenti una risposta in frequenza di tipo *passa-tutto* (ossia con modulo costante e fase lineare), od almeno simile, nella banda di frequenze occupata da $G(f)$.

Nel caso in cui, ad es., si adotti $g(t) = \text{rect}_\tau(t)$, allora $G(f) = \tau \text{sinc}(f\tau)$, con $\tau \leq T_s$; pertanto, il primo passaggio per zero è a frequenza $\frac{1}{\tau} \geq \frac{1}{T_s}$, ed il suo spettro può essere trascurato solo dopo qualche multiplo di tale valore.

Se invece il canale sopprime dal segnale dati (5.1) contenuti frequenziali non trascurabili, allora gli impulsi $g(t)$ si deformano e non sono più rettangolari; in particolare, possono estendersi per una durata maggiore di T_s , causando problemi di *interferenza tra simboli*²³ (ISI).

Limitazione nel tempo Il problema della limitazione di banda potrebbe essere risolto adottando, in linea di principio, un impulso elementare di tipo $g(t) = \text{sinc}\left(\frac{t}{T_s}\right)$, che ha trasformata $G(f) = T_s \cdot \text{rect}_{\frac{1}{T_s}}(f)$ strettamente limitata in banda, con frequenza massima $W = \frac{1}{2T_s}$, e che non subisce alterazioni purché il canale abbia un comportamento “passa tutto” in tale ristretto intervallo di frequenze. Notiamo che questa $g(t)$ passa da zero per $t = nT_s$, e pertanto non provoca interferenza tra simboli collocati agli istanti nT_s , come verificabile notando che in tal caso l'espressione (5.1) risulta del tutto simile alla (4.1); ora però *non siamo interessati* ai valori di $x_{PAM}(t)$ tra due istanti, mentre desideriamo unicamente recuperare i singoli valori originali, che troviamo *in modo esatto* agli istanti $t = nT_s$.

Lo svantaggio di adottare una forma d'onda $g(t)$ limitata in frequenza, è che il suo andamento è illimitato nel tempo, e dunque $g(t)$ può essere realizzata solo in modo approssimato²⁴.

²³Come mostrato al § 5.1.2.2, il segnale dati filtrato è costruito con impulsi $g'(t) = g(t) * h(t)$, con una durata pari alla somma delle durate di $g(t)$ e $h(t)$. Pertanto, l'impulso $a_{ng}(t - nT_s)$ si estende a valori di $t > (n + 1)T_s$, e quindi $x((n + 1)T_s) = a_{n+1}g(0) + a_{ng}(T_s)$, introducendo un errore pari a $a_{ng}(T_s)$, detto appunto *interferenza tra simboli*.

²⁴Un sistema fisico che debba realizzare una risposta impulsiva $g(t) = \text{sinc}\left(\frac{t}{T_s}\right)$, non può presentare $g(t) \neq 0$ per $t < 0$: questo equivarrebbe infatti ad un sistema in grado di produrre una uscita *prima ancora* che sia applicato un segnale al suo ingresso.

5 Elementi di trasmissione dati

Limitazione di precisione Abbiamo appena mostrato come, adottando una $g(t) = \text{sinc}\left(\frac{t}{T_s}\right)$, si evita l'interferenza tra simboli, purché i campioni vengano prelevati esattamente agli istanti nT_s ²⁵). Al di fuori di tali istanti infatti, il valore del segnale dipende dal valore delle code degli impulsi $g(t)$ centrati sugli altri simboli.

L'orologio (*clock*) del ricevitore, però, non ha una precisione infinita, e gli istanti di campionamento saranno affetti da errori di fase. Pertanto, è interessante ricercare una soluzione per $g(t)$ che dia luogo ad errori quanto più ridotti possibile, in presenza di errori di precisione nella determinazione degli istanti di campionamento.

Riepilogando: vorremmo soddisfare contemporaneamente le esigenze:

1. Occupare una banda contenuta
2. Ricorrere ad un filtro poco complesso
3. Ridurre la sensibilità agli errori di campionamento

Per i punti 2 e 3, è sufficiente adottare $g(t)$ di tipo rettangolare, generando un segnale dati del tipo $x(t) = \sum_k a_k \cdot \text{rect}_\tau(t - kT_s)$, che ha lo svantaggio di occupare un banda infinita, e quindi la sua trasmissione "intatta" è possibile solo per canali ideali.

Prima di esporre una soluzione di compromesso a tutti e 3 i problemi, consideriamo di inglobare in $g(t)$ sia l'effetto del filtro di trasmissione che di quello del canale $H(f)$, effetto complessivo che al § 5.1.2.2 abbiamo inglobato in $g'(t)$. Pertanto, i risultati che troveremo (validi per $g'(t)$) individueranno in realtà un formattore di impulsi con $G(f) = \frac{G'(f)}{H(f)}$.

5.2.2.2 Condizioni di Nyquist

Torniamo a riferirci alla (5.1) per osservare che, affinché $x(nT_s)$ dipenda da uno solo degli $\{a_k\}$, deve risultare

$$g[(n-k)T_s] = \begin{cases} 1 & \text{se } n = k \\ 0 & \text{se } n \neq k \end{cases} \quad (5.2)$$

e cioè $g(t)$ deve passare da zero in tutti gli istanti multipli di T_s , tranne che per $t = 0$ dove deve valere 1; infatti, in tal caso si ottiene:

$$x(nT_s) = \sum_k a_k \cdot g((n-k)T_s) = a_n$$

Se $g(t)$ ha estensione temporale illimitata, occorre ricorrere ad una versione ritardata e limitata $g'(t) = \begin{cases} g(t - T_R) & \text{con } t \geq 0 \\ 0 & \text{altrimenti} \end{cases}$. Se $T_R \gg T_s$, l'entità dell'approssimazione è accettabile, ed equivale ad un semplice ritardo pari a T_R ; d'altro canto, quanto maggiore è la durata della risposta impulsiva, tanto più difficile (ossia costosa) risulta la realizzazione del filtro relativo.

²⁵Al contrario, se $g(t) = \text{rect}_{T_s}(t)$, il campionamento può avvenire ovunque nell'ambito del periodo di simbolo, ma si torna al caso di elevata occupazione di banda.

5.2 Generazione del segnale dati

Figura 5.5: Caratteristica a coseno rialzato e impulso di Nyquist per $f_s = 0.5$, al variare di γ

Le condizioni (5.2) prendono il nome di *condizioni di Nyquist per l'assenza di interferenza intersimbolo* (ISI, *Inter Symbol Interference*) nel dominio del *tempo*. Se una forma d'onda $g(t)$ soddisfa tali condizioni, allora viene detta *impulso di Nyquist*²⁶.

Dalle condizioni di Nyquist *nel tempo* se ne derivano altre *in frequenza*, mediante i seguenti passaggi. Moltiplicando $g(t)$ per un treno di impulsi $\pi_{T_s}(t) = \sum_k \delta(t - kT_s)$, si ottiene

$$g(t) \cdot \pi_{T_s}(t) = \delta(t)$$

dato che $g(nT_s) = 0$ e $g(0) = 1$. Trasformando si ottiene:

$$1 = G(f) * \frac{1}{T_s} \cdot \Pi_{\frac{1}{T_s}}(f) = G(f) * \frac{1}{T_s} \cdot \sum_k \delta\left(f - k\frac{1}{T_s}\right)$$

Indicando con $f_s = \frac{1}{T_s}$ la frequenza di simbolo, ed eseguendo le convoluzioni, risulta infine

$$\sum_k G(f - kf_s) = T_s$$

che rappresenta la condizione *in frequenza* per l'assenza di interferenza intersimbolo.

Il risultato ottenuto si interpreta considerando che una qualunque $G(f)$ va bene purché, se sommata con le sue repliche traslate di multipli di f_s , dia luogo ad una costante.

In questo caso si dice che $G(f)$ è una *caratteristica di Nyquist*. Notiamo che, seppure $G(f)$ possa essere qualsiasi, anche non limitata in banda, il nostro interesse è appunto per le $G(f)$ limitate in banda, come quella triangolare dell'esempio a lato.

5.2.2.3 Caratteristica a Coseno Rialzato

Una famiglia parametrica di caratteristiche di Nyquist limitate in banda, è quella cosiddetta a *coseno rialzato*, che è composta da 2 archi di coseno raccordati da una retta (vedi Fig. 5.5). La banda occupata ha espressione

$$B = \frac{f_s}{2} (1 + \gamma)$$

²⁶Ad esempio, l'impulso rettangolare è di Nyquist, in quanto $\text{rect}_{T_s}(t) = \begin{cases} 1 & \text{se } t < \frac{T_s}{2} \\ 0 & \text{se } t = kT_s \end{cases}$.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

5 Elementi di trasmissione dati

Figura 5.6: Segnale dati ed eye diagram per diversi valori di roll-off

in cui γ è chiamato *coefficiente di roll-off*²⁷, è compreso tra 0 e 1, e rappresenta un indice di dispersione del ramo di coseno. La banda di $G(f)$ varia quindi da un minimo (per $\gamma = 0$) pari a $B = f_s/2$, con $G(f)$ rettangolare, ad un massimo (per $\gamma = 1$) di $B = f_s$, con $G(f)$ che è proprio un periodo di coseno.

Il caso di *banda minima* si ottiene per $\gamma = 0$, ottenendo $G(f) = \frac{1}{f_s} \text{rect}_{f_s}(f)$, corrispondente ad una $g(t) = \text{sinc}(f_s t)$, come già discusso a pag. 75 al § sulla limitazione nel tempo. Occupare una banda inferiore a quella minima non è possibile, perché in tal caso non sarebbero verificate le condizioni di Nyquist in frequenza, in quanto nella $\sum_k G(f - kf_s)$ resterebbero dei “buchi”.

Abbiamo già osservato alla nota (24) a pagina 75 come la realizzazione di $G(f)$ a banda minima sia complessa, e produca una eccessiva sensibilità agli errori di campionamento. La situazione però migliora decisamente usando $\gamma > 0$, con γ via via più grande. Se $\gamma \neq 0$, per $g(t)$ si può ottenere l'espressione

$$g(t) = \text{sinc}(t f_s) \cdot \frac{\cos \gamma \pi t f_s}{1 - (2\gamma t f_s)^2} \quad (5.3)$$

a cui corrisponde una forma d'onda simile al $\frac{\sin(x)}{x}$, ma che va a zero molto più rapidamente, come verificabile osservando la Fig. 5.5. Pertanto, se $\gamma \rightarrow 1$ ogni singola onda $g(t - kT_s)$ estenderà la sua *influenza* ad un numero di impulsi limitrofi molto ridotto rispetto al caso $\gamma = 0$, in quanto le oscillazioni sono molto più smorzate, e dunque il

²⁷Il termine ROLL-OFF può essere tradotto come “rotola fuori”.

5.3 Controllo di errore

termine di errore di ampiezza in presenza di un errore di istante di campionamento è ridotto, dato che dipende da un minor numero di impulsi limitrofi.

La fig 5.6 mostra l'andamento del segnale dati con $g(t)$ fornito dalla (5.3), calcolata per $\gamma = 0.5$, e per a_k a due valori, pari a 0 e 1. Notiamo che, al difuori degli istanti caratteristici, il segnale può assumere valori arbitrari, anche esterni alla dinamica degli a_k .

La rappresentazione fornita dal diagramma ad occhio, sempre mostrata in fig 5.6, permette di valutare meglio la precisione di temporizzazione che è necessaria ad evitare ISI, e che è pari alla *apertura orizzontale* dell'occhio. Gli ultimi due diagrammi permettono il confronto con i casi ripetutivamente a banda minima e per $\gamma = 1$, evidenziando l'influenza del roll-off.

Riassumendo La figura che segue mostra la sequenza generale delle operazioni da intraprendere per generare un segnale dati multilivello, con codifica di Gray, e con caratteristica a coseno rialzato. Notiamo dunque che mentre alla sequenza binaria a_n compete una velocità di f_b bit/secondo, la sequenza multilivello b_m possiede invece un ritmo di

simboli/secondo, ed il segnale

dati $x(t)$ risultante occupa una banda a frequenze positive pari a

$$B = \frac{f_s(1+\gamma)}{2} = \frac{f_b(1+\gamma)}{2\log_2 L}$$

5.3 Controllo di errore

Discussiamo ora delle strategie mediante le quali le informazioni da trasmettere sono “protette”, come già anticipato a pag. 4, aumentando il numero effettivo dei bit inviati

(passando da f_b a $f_C > f_b$ ²⁸ bit/secondo, vedi figura), in modo che i bit aggiunti siano dipendenti dagli altri, e facilitando così la gestione degli eventuali errori di trasmissione.

FEC e ARQ La quantità di bit aggiunti può permettere sia di *accorgersi* della presenza di errori di trasmissione, sia di *correggere* detti errori. Se il sistema di trasmissione viene considerato unidirezionale²⁹, lo scopo del controllo di errore è quello di permettere al ricevitore di correggere gli errori intervenuti; in tal caso, il controllo di errore effettua una *Forward Error Correction* (FEC, o correzione di errore “in avanti”), che storicamente è evoluta sotto la denominazione di *codifica di canale*.

Se al contrario è presente un canale di comunicazione a ritroso, e non sussistono rigidi vincoli temporali sul massimo ritardo tra trasmissione e ricezione corretta, l'effetto di un

²⁸Non si confonda questa f_C “frequenza di canale” con quella di campionamento...

²⁹O perchè lo è effettivamente, oppure perchè la trasmissione coinvolge informazioni generate in tempo reale, non memorizzate in trasmissione, e *consumate* immediatamente in ricezione (ad es. un segnale numerico ottenuto mediante campionamento e quantizzazione), per le quali non ha senso richiedere la trasmissione.

5 Elementi di trasmissione dati

errore rivelato ma non correggibile immediatamente, può essere annullato richiedendo la ritrasmissione del dato errato, dando luogo alle strategie di *Automatic Repeat reQuest*³⁰ o ARQ (ossia richiesta automatica di ripetizione), che danno origine alla definizione dei *protocolli a finestra*, evoluti storicamente nel contesto della trasmissione dati.

A pag. § 144 sono svolte delle considerazioni su come l'adozione di tecniche di codifica di canale consenta di *barattare* una migliore qualità del segnale ricevuto, contro una maggiore velocità (e quindi banda occupata) del segnale.

Errori su parole I metodi di controllo di errore operano tipicamente su gruppi di n bit, ognuno dei quali si assume che possa arrivare sbagliato con probabilità $P_e = p$, e se gli eventi di errore sono indipendenti, la probabilità di *un* bit errato su n è pari a np , cioè n volte la probabilità di un bit errato.

D'altro canto, la probabilità di i bit errati su n è fornita dalla distribuzione Binomiale (vedi § 8.1) $P(i, n) = \binom{n}{i} p^i (1-p)^{n-i}$ che, se $p \ll 1$, può essere approssimata come

$$P(i, n) \approx \frac{n(n-1)\cdots(n-i+1)}{i!} p^i \quad (5.4)$$

che è molto inferiore³¹ alla probabilità np di un singolo errore su n . Infine, sempre per $p \ll 1$, risulta che $P(i+1, n) \ll P(i, n)$, e quindi si può considerare la probabilità di ricevere i o più bit errati su n , praticamente pari a quella di riceverne i .

All'aumentare di p e di n , le approssimazioni non sono più valide; in tal caso però, il sistema di trasmissione è praticamente inusabile, e dunque ci si trova sempre nelle condizioni di p sufficientemente piccolo da permettere le approssimazioni.

L'esposizione prosegue illustrando prima (al § 5.3.1) tre tecniche utilizzate comunemente per la detezione di errore, e formalizzando quindi (al § 5.3.2) il problema della codifica di canale, mediante la descrizione di alcune soluzioni che la realizzano. Infine, al § 5.4 sono descritti i protocolli ARQ adottati nel contesto della trasmissione dati.

5.3.1 Detezione di errore

5.3.1.1 Parità

Viene comunemente usata nell'ambito della trasmissione asincrona e sincrona orientata al carattere, per rivelare errori sul bit, e consiste nell'aggiungere alla parola da trasmettere un ulteriore bit, in modo che in totale ci sia un numero *pari* di uni³², applicando quindi una regola di parità *pari* (EVEN). Il caso opposto, ossia l'aggiunta di un bit in modo da rendere *dispari* il numero di uni, prende nome di parità ODD.

³⁰L'aggettivo *automatic* si riferisce al fatto che spesso la gestione della ritrasmissione avviene a carico di uno strato protocollare di livello *inferiore* a quello che effettivamente consuma il messaggio, che in definitiva neanche si avvede della presenza del meccanismo di ritrasmissione.

³¹Ad esempio, la probabilità di due bit errati può essere approssimata come $\frac{1}{2}n(n-1)p^2$. Infatti, la distribuzione Binomiale fornisce $P(2, n) = \binom{n}{2}p^2(1-p)^{n-2}$, in cui $\binom{n}{2} = \frac{n!}{2!(n-2)!} = \frac{n(n-1)}{2}$ e, se $p \ll 1$ ed n non è troppo elevato, $(1-p)^{n-2} \simeq 1$. All'aumentare di p e di n , l'approssimazione non è più valida, e la probabilità di più di un bit errato può risultare maggiore di quella di un solo bit errato.

³²Ad esempio, alla sequenza 001001 verrà aggiunto uno 0, mentre a 010101 si aggiungerà ancora un 1, perché altrimenti gli uni complessivi sarebbero stati 3, che è dispari.

In entrambi i casi³³, quando il ricevitore raggruppa i bit pervenuti, esegue un *controllo* detto appunto *di parità*, semplicemente contando il numero di uni, ed accorgendosi così se nella parola si sia verificato un errore (uno zero divenuto uno o viceversa). In tal caso, il ricevitore invierà all'altro estremo del collegamento una richiesta di ritrasmissione del gruppo di bit errati. Se invece si fosse verificato un errore che coinvolge due bit della parola, questo passerebbe inosservato, in quanto la parità prescritta verrebbe mantenuta. Infatti, la *distanza di Hamming* (vedi pag. 84) tra codeword ottenute aggiungendo il bit di parità è pari a due³⁴. Se la probabilità di errore sul bit è p (es 10^{-3}), la probabilità di due errori in n bit (es $n = 10$) vale $\frac{1}{2}n(n-1)p^2$ (es $\sim 5 \cdot 10^{-5}$), e rappresenta il tasso residuo di errore su parola legato all'uso di un bit di parità; la trasmissione di $n - 1$ bit non protetti sarebbe invece stata esposta ad una probabilità np (es $\sim 10^{-2}$) di un bit errato su n .

Il calcolo del bit di parità pari può essere effettuato svolgendo la *somma modulo due*³⁵ di tutti i bit che compongono la parola (ovvero complementando il risultato, nel caso di parità dispari).

5.3.1.2 Somma di controllo

Quando il messaggio è composto da M diverse parole di N bit, la probabilità che almeno una di queste sia errata aumenta in modo circa proporzionale ad M (vedi § 8.1).

Per aumentare le capacità di rivelazione del controllo a parità applicato sulle singole parole (indicato ora come *parità di riga*, o *trasversale*), si aggiunge al gruppo di M parole una ulteriore parola (detta *somma di controllo*), i cui bit si ottengono applicando il controllo di parità a tutti i bit “omologhi” delle M parole incollonate, generando così una *parità di colonna* (o *longitudinale*), come esemplificato in figura.

A volte, si preferisce calcolare la somma di controllo mediante una operazione di somma *modulo uno*³⁶, direttamente realizzabile in software in modo veloce. In tal caso, il ricevitore calcola una nuova somma di controllo longitudinale, includendo anche la somma di controllo originaria: in assenza di errori, il risultato deve fornire zero.

0000010	0	parità di riga (ODD)
0101000	1	
1000110	0	
0100000	0	
0101101	1	
1000000	0	parità di colonna (EVEN)
1100011	1	
0000011	1	
1000001	1	

5.3.1.3 Codici polinomiali e CRC

Il metodo della somma di controllo può produrre risultati scadenti nel caso di distribuzioni temporali dei bit errati particolarmente sfavorevoli, mentre il metodo di cui ora discutiamo garantisce prestazioni più uniformi. Il metodo consiste nell'aggiungere ad una parola P di k bit che si desidera trasmettere, un gruppo R di $m < k$ ulteriori bit,

³³Il ricevitore deve comunque essere al corrente del fatto se la parità sia ODD o EVEN !

³⁴Considerando parole di 3 bit, le codeword (di 4 bit, in cui l'ultimo è una parità pari) risultano: (0000, 0011, 0101, 0110, 1001, 1010, 1100, 1111). E' facile constatare che ognuna di esse differisce da tutte le altre per due bit.

³⁵La somma modulo due è equivalente alla operazione di OR esclusivo, viene a volte indicata con il simbolo \oplus , e corrisponde alle definizioni: $0 \oplus 0 = 0$, $0 \oplus 1 = 1$, $1 \oplus 0 = 1$, $1 \oplus 1 = 0$.

³⁶La somma modulo uno è l'equivalente binario dell'operazione di somma (decimale) tradizionale, comprese quindi le operazioni di riporto verso le cifre più elevate. Il riporto finale viene poi nuovamente sommato al risultato della somma.

5 Elementi di trasmissione dati

calcolati a partire dai primi k , tali da permettere la detezione degli eventuali errori; in questo senso, i codici polinomiali sono classificabili come *codici a blocchi* (§ 5.3.2.1). Gli m bit aggiunti prendono il nome di CYCLIC REDUNDANCY CHECK (CRC o *ridondanza di controllo ciclico*) in base al particolare modo in cui possono essere calcolati.

L'aggettivo *polinomiale* trae origine dalla associazione tra una sequenza di $n + 1$ bit, indicati con b_i , $i = 0, 1, \dots, n$, ed un polinomio³⁷ a coefficienti binari nella variabile x , di grado n , definito come $B(x) = b_n x^n + b_{n-1} x^{n-1} + \dots + b_1 x^1 + b_0$. Un codice polinomiale è definito a partire da un *polinomio generatore* $G(x)$ di grado $m + 1$, con coefficienti binari che costituiscono una parola G di $m + 1$ bit $g_m g_{m-1} \dots g_1 g_0$. Indicando con P la sequenza costituita dai k bit p_i da proteggere, aggiungiamo a questi un gruppo di m bit pari a zero alla destra dei p_i , ottenendo la nuova sequenza $P \cdot 2^m$ di lunghezza $k + m$, e dividiamo (mediante aritmetica modulo due) il numero rappresentato da P per G , ottenendo un quoziente Q , ed un resto R con al massimo m bit³⁸. Pertanto, possiamo scrivere

$$\frac{P \cdot 2^m}{G} = Q \oplus \frac{R}{G}$$

Le sequenze Q ed R costituiscono al tempo stesso i coefficienti dei polinomi quoziente $Q(x)$ e resto $R(x)$, ottenibili dalla divisione di $P(x) \cdot 2^m$ per $G(x)$.

Trasmettiamo ora la sequenza $T = P \cdot 2^m \oplus R$ di $k + m$ bit, con i k bit più elevati pari a P , ed gli m di coda pari ad R , e che rappresenta appunto il CRC. Il ricevitore effettua anch'esso una divisione, stavolta tra T e G , che in assenza di errori fornisce resto nullo

$$\frac{T}{G} = \frac{P \cdot 2^m \oplus R}{G} = \frac{P \cdot 2^m}{G} \oplus \frac{R}{G} = Q \oplus \frac{R}{G} \oplus \frac{R}{G} = Q$$

in quanto sommare un numero per se stesso in aritmetica modulo due, produce un risultato nullo. Indicando ora con E la sequenza binaria di errore di lunghezza $k + m$, tale da rappresentare il segnale ricevuto R come $R = T \oplus E$, se $E \neq 0$ la divisione operata al ricevitore fornisce

$$\frac{R}{G} = \frac{T \oplus E}{G} = \frac{T}{G} \oplus \frac{E}{G} = \frac{E}{G}$$

diverso da zero, tranne nel caso in cui E risulti perfettamente divisibile per G .

³⁷L'insieme di tutti i polinomi di grado minore od uguale ad n costituisce un particolare spazio algebrico, per il quale è possibile dimostrare una serie di proprietà, la cui verifica trascende dallo scopo di questo testo, e che consentono di stabilire le capacità del codice di rivelare gli errori.

Per fissare le idee, consideriamo $k = 8$, con $P = 11100110$, $m = 4$, ed un generatore $G = 11001$. La sequenza $P \cdot 2^m$ risulta pari a 11100110 0000, e la divisione modulo 2 tra P e G fornisce un quoziente $Q = 10110110$ (che viene ignorato) ed un resto R pari a 0110. Pertanto, viene trasmessa la sequenza $T = 11100110 0110$.

La divisione modulo 2 si realizza come mostrato nella figura a lato,
³⁸calcolando un OR-ESCLUSIVO \oplus bit-a-bit tra i bit più significativi del divisore P , o del resto parziale, e quelli del dividendo G . Per ognuna di queste operazioni, si abbassano una o più cifre binarie del divisore, in modo che il resto parziale abbia la stessa lunghezza del divisore; in tal caso, si ottiene un bit di risultato di quoziente pari ad uno, mentre se il resto parziale è troppo corto, per ogni bit abbassato in più si ottiene un bit di resto parziale pari a zero. Quando tutti i bit del divisore sono stati usati, l'ultima operazione \oplus fornisce il resto R cercato.

Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

5.3 Controllo di errore

Per applicare il metodo, sia il trasmettitore che il ricevitore devono utilizzare lo stesso generatore $G(x)$, per il quale esistono diverse scelte standardizzate³⁹. Si può dimostrare che le operazioni discusse permettono di rivelare

- tutti gli errori singoli;
- tutti gli errori doppi se G possiede almeno tre uni;
- qualsiasi numero dispari di errori, se $G(x)$ contiene il fattore $(x + 1)$;
- tutti gli errori a burst che si estendono per k o meno bit;
- la maggior parte degli errori impulsivi più estesi.

La parte del procedimento descritto che appare più complessa, ossia la divisione modulo due, è invece quella che maggiormente ha contribuito al successo del metodo, dato che è realizzabile a livello circuitale in modo relativamente semplice.

Si tratta infatti di utilizzare un registro a scorrimento controreazionato (vedi figura a lato), in cui sono immes-

si ad uno ad uno i k bit da proteggere, seguiti da m zeri consecutivi. Per ogni valore immesso, quelli già presenti scorrono a sinistra nel registro, ed il bit che *trabocca* alimenta gli OR esclusivi presenti nel registro, in corrispondenza degli uni di $G(x)$, tranne che per il bit corrispondente al termine più significativo; l'esempio in figura rappresenta il caso di $G(x) = x^5 + x^4 + x^2 + 1$. Al termine dell'inserimento di $k + m$ bit, lo stato del registro a scorrimento costituisce proprio il resto R , da usare come CRC.

5.3.2 Codifica di Canale

Benchè un codice di canale possa anche essere usato ai fini della semplice rivelazione di errore, il suo uso è più spesso finalizzato al tentativo di rendere il ricevitore in grado di correggere gli errori sopraggiunti.

5.3.2.1 Codici a blocchi

La codifica a blocchi opera aggiungendo, per ogni k bit in ingresso, altri m bit scelti in funzione dei primi k . Il metodo opera su *blocchi* di dati disgiunti, e per ogni gruppo di k bit in ingresso, distinto dagli altri gruppi di k , fornisce un unico gruppo di m bit di protezione, dipendenti dai k in ingresso.

³⁹Ecco quattro scelte utilizzate nei sistemi di trasmissione:

CRC-12	$G(x) = x^{12} + x^{11} + x^3 + x^2 + x + 1$
CRC-16	$G(x) = x^{16} + x^{15} + x^2 + 1$
CRC-CCITT	$G(x) = x^{16} + x^{12} + x^5 + 1$
CRC-32	$G(x) = x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1$

Come discusso, un polinomio di ordine k genera un CRC di k bit; pertanto il CRC-12, che è usato per caratteri a 6 bit, genera 12 bit di CRC, mentre CRC-16 e CRC-CCITT, utilizzati in America ed in Europa rispettivamente per caratteri ad 8 bit, producono 16 bit di CRC. In alcuni standard di trasmissione sincrona punto-punto, è previsto l'uso di CRC-32.

5 Elementi di trasmissione dati

L'operazione compiuta dal codificatore può essere realizzata come un accesso a memoria (denominata CODEBOOK = dizionario), dove i k bit da codificare rappresentano un *indirizzo* che individua 2^k differenti *parole di codice* (CODEWORD), costituite ognuna da $n = k + m$ bit. Un codice siffatto è detto codice (n, k) .

Efficienza L'efficienza del codice è misurata dal *tasso di codifica* (CODE RATE)

$$R_c = \frac{k}{n}$$

che rappresenta la frazione di bit informativi sul totale di quelli trasmessi, e che consente di scrivere la velocità di uscita dal codificatore come $f_C = f_b/R_c$. Ad esempio, in una trasmissione con un tasso di codifica pari a 0.5, il numero di bit uscenti (per unità di tempo) dal codificatore di canale, è il doppio del numero dei bit entranti.

Ridondanza Una misura alternativa delle prestazioni del codificatore di canale è espressa dalla *ridondanza* ρ , definita come il rapporto tra il numero di bit di protezione e quelli di informazione, e che è espressa in termini percentuali come

$$\rho = \frac{m}{k} \cdot 100 \%$$

Ad esempio, in una trasmissione con ridondanza del 50%, per ogni due bit di informazione ne viene inserito (da qualche parte) uno di protezione.

L'argomento dei codici a blocchi è molto vasto⁴⁰, e fornisce molteplici soluzioni, la cui trattazione esauriente trascende dallo scopo attuale del testo; gli stessi tre casi di controllo di errore già trattati (parità⁴¹, somma di controllo e CRC) possono essere inquadrati nel contesto dei codici a blocchi. Nel seguito, sono fornite solo alcune definizioni di base, ed un unico esempio elementare di codice a correzione, il codice a ripetizione.

Distanza di Hamming L'entità della ridondanza introdotta migliora la capacità del codice di correggere uno o più errori, in quanto non tutte le 2^n possibili codeword (di n bit) sono utilizzate, ma solamente 2^k tra esse: le configurazioni assenti dal codebook possono comunque presentarsi in ricezione, a causa di errori di trasmissione, ma non essendo previste dal codebook, è possibile rilevare l'errore ed eventualmente correggerlo. Le capacità di rivelazione e correzione sono valutate quantitativamente per mezzo del concetto di *distanza di Hamming* d_H tra parole del codebook, che rappresenta il minimo numero di bit diversi tra due parole di codice. Si dimostra infatti, che un codice di canale

⁴⁰Senza pretesa di esaustività, possiamo annoverare l'esistenza dei codici di Hamming, di Hadamard, BCH, Reed-Solomon, Reed-Muller, di Golay, di Gallager, turbo, a cancellazione, a fontana, punturati...

⁴¹Il concetto di parità può essere ulteriormente esteso, se ognuno dei k bit aggiunti è calcolato applicando la regola della parità ad un sottoinsieme degli m bit di ingresso, con sottoinsiemi eventualmente sovrapposti. Un codice del genere prende il nome di codice di Hamming.

5.3 Controllo di errore

è in grado di correggere $\frac{d_H-1}{2}$ errori per parola, e di rivelare $d_H - 1$ errori per parola⁴². Un codice a blocchi (n, k) presenta una $d_H \leq n - k + 1$.

Codice a ripetizione Un esempio molto semplice di codice a blocchi con proprietà correttive è il codice a ripetizione $n : 1$, che per ogni bit in arrivo ne produce n identici in uscita, in modo che (se gli errori sono indipendenti) il decisore possa correggere l'errore in base ad una “votazione a maggioranza” (*majority voting*). Ponendo ad esempio $n = 3$, definiamo il codice a ripetizione $3 : 1$, composto da due codeword, 000 ed 111, per le quali risulta $d_H = 3$: pertanto, il codice è in grado di correggere un errore e rivelarne due⁴³. L'esercizio a pag. 147 dimostra come, se la probabilità di errore per un bit P_e è molto piccola, l'applicazione della decisione a maggioranza permetta di ridurne il valore a $P_e^{dec} \simeq 3P_e^2$. Il codice a ripetizione infine, è l'unico che fornisce esattamente $d_H = n - k + 1 = n$, a fronte di un tasso di codifica ridotto, e pari a $R_c = 1/n$.

Errori a burst ed interleaving I codici a blocchi hanno la limitazione che, nonostante le capacità di correzione possano sembrare adeguate a contrastare il valore di probabilità di errore presunta, gli errori possono presentarsi in maniera non indipendente, ma concentrati in un breve intervallo di tempo: questo circostanza prende il nome di fenomeno degli *errori a pacchetto* (od a BURST=scoppio). In tal caso, si usa ricorrere alla tecnica nota come SCRAMBLING⁴⁴ o INTERLEAVING⁴⁵, attuabile a patto di accettare un ritardo. Si tratta infatti di modificare l'ordine dei dati inviati, in modo che gli errori che avvengono su bit *vicini* si riflettano in errori su bit... *lontani* e quindi appartenenti a codeword differenti. Ovviamente, occorre prevedere un processo inverso (*descrambling* o *deinterleaving*) all'altro capo del collegamento. E' appena il caso di notare che lo scrambler (similmente al codice di Gray) *non altera il numero* dei bit trasmessi.

5.3.2.2 Codici convoluzionali

⁴²Ad esempio, se $d_H = 3$, la presenza di un solo bit errato fa sì che la sequenza ricevuta abbia un solo bit di differenza rispetto alla codeword trasmessa, ed al minimo due bit di differenza rispetto a tutte le altre codeword, permettendo al ricevitore di correggere l'errore. Se invece sono presenti due errori, la procedura di correzione porterebbe a scegliere una codeword errata. Occorre quindi decidere a priori se utilizzare il codice a fini di correzione oppure di detezione, e nel secondo caso, lo stesso condice con $d_H = 3$ può rivelare fino a due errori per parola.

⁴³Poniamo di dover trasmettere 0110. La sequenza diventa 000 111 111 000 e quindi, a causa di errori, ricevo 000 101 110 100. Votando a maggioranza, ricostruisco la sequenza corretta 0 1 1 0.

⁴⁴Letteralmente: arrampicamento, ma anche “arruffamento”, vedi *scrambled eggs*, le uova strapazzate dell’english breakfast.

⁴⁵LEAVE = foglia, sfogliare, rastrellare, ed il termine potrebbe essere tradotto come *intercalamento*.

5 Elementi di trasmissione dati

(sequenza $\{a\}$), ognuno composto da k bit.

La memoria dei K ingressi è usualmente rappresentata mediante un registro a scorriamento che ospita gli ultimi $K \cdot k$ bit di ingresso, dove per ogni nuovo simbolo a_j che entra da sinistra, i precedenti scorrono a destra, ed il più “vecchio” viene dimenticato. Ognuno degli n bit di uscita b_j ($i = 1, 2, \dots, n$) è ottenuto a partire dai $k \cdot K$ bit di memoria, eseguendo una somma modulo 2 tra alcuni di essi⁴⁶. Il rapporto $R = \frac{k}{n}$ è chiamato *coding rate* e rappresenta *quanti bit di informazione* sono presenti per ogni bit di uscita dal codificatore.

Diagramma di transizione Una volta definito il meccanismo di calcolo di b_j a partire da a_j , il codificatore può essere descritto mediante un *diagramma di transizione*, costruito da $2^{(K-1)k}$ stati S , che rappresentano gli ultimi $K - 1$ simboli di ingresso, ed in cui ad ogni stato competono 2^k transizioni (una per ogni possibile nuovo a_j di ingresso). Ad ogni transizione, è infine associato in modo univoco il gruppo di n bit b_j (a_j, S_j) da produrre in uscita⁴⁷.

Esempio: CC(2,1,3) Per fissare le idee, definiamo un $CC(n, k, K) = CC(2, 1, 3)$ con $g_1 = [1 \ 1 \ 1]$ e $g_2 = [1 \ 0 \ 1]$, con coding rate $\frac{1}{2}$, mostrato nella parte sinistra della figura sottostante. Per questo, costruiamo il diagramma di transizione mostrato al centro, in cui le transizioni tra stati sono tratteggiate o piene, in corrispondenza dei valori a_j pari a zero o ad uno, e sono etichettate con la coppia di bit in uscita b_j , calcolabile mediante la tabella della verità mostrata a destra:

a_j	S_j	$b_j(1)$	$b_j(2)$
0	00	0	0
0	01	1	1
0	10	1	0
0	11	0	1
1	00	1	1
1	01	0	0
1	10	0	1
1	11	1	0

⁴⁶Gli n modi di scegliere quali dei $k \cdot K$ bit sommare, per ottenere ognuno degli n bit di uscita, sono determinati mediante n vettori generatori g_i , $i = 1, 2, \dots, n$, di lunghezza $k \cdot K$, contenenti una serie di cifre binarie zero od un uno, a seconda che l' i -esimo sommatore modulo due sia connesso (o meno) al corrispondente bit di memoria.

⁴⁷Lo stesso valore di b_i potrebbe essere prodotto da più di una delle $2^{k \cdot K}$ diverse memorie del codificatore.

5.3 Controllo di errore

Figura 5.7: Diagramma a traliccio e costi d_H per la sequenza ricevuta

Come si può notare, ogni stato ha *solo due* transizioni, e quindi solo *due valori* di uscita (la metà dei 4 possibili con due bit); inoltre, questi valori differiscono in *entrambi i bit*⁴⁸.

Qualora si ponga in ingresso la sequenza $\{a\} = \{\dots 010100\}$ ⁴⁹, è possibile osservare che la sequenza di stati risulta $\{S\} = \{\dots, 01, 10, 01, 10, 00\}$, mentre quella di uscita è $\{b\} = \{\dots, 10, 00, 10, 11\}$, semplicemente seguendo il diagramma di transizione, a partire dallo stato iniziale 00. D'altra parte, è possibile anche il procedimento opposto: conoscendo $\{b\}$, si può risalire ad $\{a\}$, percorrendo di nuovo le transizioni etichettate con i simboli b_j . In definitiva, osserviamo come ad ogni coppia $(\{a\}, \{b\})$ sia biunivocamente associata una sequenza di stati $\{S\}$.

Diagramma a traliccio Per meglio visualizzare le possibili sequenze di stati, costruiamo il *diagramma a traliccio* (TRELLIS) del codificatore, mostrato a sinistra di fig. 5.7 riportando sulle colonne i possibili stati attraversati ai diversi istanti j , collegando i *nodi* del traliccio con transizioni piene o tratteggiate nei casi in cui siano relative ad ingressi pari ad 1 o 0, e riportando sulle transizioni stesse i valori di uscita.

Con riferimento alla sequenza *codificata* $\{b\}$ riportata in basso, la successione di stati $\{S\}$ è rappresentata dalle linee più spesse.

Decodifica di Viterbi Consideriamo ora il caso in cui la sequenza codificata $\{b\}$ venga trasmessa su di un canale, e che sia ricevuta *con errori*. In generale, non sarà più possibile rintracciare una sequenza di stati tale da produrre *esattamente* la sequenza ricevuta $\{\tilde{b}\}$, ed il problema diviene quello di individuare la sequenza

⁴⁸La dipendenza di b_j da (a_j, S_j) è legata alla scelta dei generatori g_i . Nel caso in cui un valore b_j (i) sia sempre uguale ad uno dei k bit di a_j , il codice è detto *systematico*. La scelta dei g_i può essere effettuata via computer, per individuare il gruppo che determina le migliori prestazioni.

⁴⁹Per comodità di rappresentazione, il bit più a destra nella sequenza $\{a\}$ è il primo in ordine di tempo ad entrare nel codificatore.

5 Elementi di trasmissione dati

di stati $\{S\}$ tale da produrre una $\{\hat{b}\}$ la più vicina a $\{\tilde{b}\}$. Allo scopo di misurare questa differenza, utilizziamo la *distanza di Hamming* $d_H(\hat{b}, \tilde{b})$ pari al numero di bit diversi tra $\{\tilde{b}\}$ e le possibili $\{\hat{b}\}$ ⁵⁰, e etichettiamo gli archi del traliccio con le $d_H(\hat{b}_j, \tilde{b}_j)$ tra il simbolo da emettere \hat{b}_j e quello osservato in ricezione \tilde{b}_j (vedi lato destro di fig. 5.7). In tal modo, per ogni particolare sequenza di stati $\{S\}$ è possibile determinare un *costo* pari alla somma delle $d_H(\hat{b}_j, \tilde{b}_j)$ relative alle transizioni attraversate dal traliccio⁵¹. Pertanto, la sequenza $\{\hat{b}\}$ più vicina a $\{\tilde{b}\}$, ossia tale che

$$d_H(\hat{b}, \tilde{b}) = \min_{\{S\}} \left\{ \sum_j d_H(\hat{b}_j, \tilde{b}_j) \right\}$$

può essere individuata come quella associata alla sequenza di stati $\{\hat{S}\}$ di minimo costo⁵².

Dato che da ogni stato si dipartono 2^k archi, ad ogni istante il numero di percorsi alternativi aumenta di un fattore 2^k , crescendo molto velocemente all'aumentare di j . L'enumerazione *completa* dei percorsi può essere però evitata, notando che quando due percorsi con costi diversi si incontrano in uno stesso nodo, quello di costo *maggior*e sicuramente *non* è la parte iniziale del percorso di minimo costo, e quindi può essere eliminato.

individuare la $\{\tilde{b}\}$, che come si vede è quella esatta.

Tralasciamo ora di approfondire la teoria che consente l'analisi dettagliata dell'algoritmo, e ci limitiamo alle seguenti

Questa filosofia si applica al caso in questione con riferimento alla figura a lato, che mostra come il calcolo dei *costi parziali* avvenga *per colonne* da sinistra a destra, scrivendo sopra ad ogni nodo il costo del *miglior* percorso che lo raggiunge.

Ad ogni colonna sono scartati i percorsi che si incontrano con uno migliore, cosicché il numero di percorsi *sopravvissuti* è sempre pari al numero di stati 2^k . All'estremità destra della figura, una freccia indica la minima $d_H(\hat{b}, \tilde{b})$, associata al percorso a tratto spesso, e che permette di

⁵⁰Questo caso viene indicato con il termine *hard-decision decoding* in quanto il ricevitore *ha già* operato una decisione (quantizzazione) rispetto a \tilde{b} . Al contrario, se i valori ricevuti sono passati *come sono* al decodificatore di Viterbi, questo può correttamente valutare le probabilità $p(\tilde{b}/\hat{b})$ ed operare in modalità *soft decoding*, conseguendo prestazioni migliori.

⁵¹Ad esempio, con riferimento alla fig. 5.7, la $\{S\} = \{00, 10, 11, 01, 10\}$ ha un *costo* pari a 3.

⁵²Qualora la distanza tra \tilde{b}_j ed un possibile \hat{b}_j sia espressa come probabilità condizionata $p(\tilde{b}_j/\hat{b}_j)$, il processo di decodifica è detto *di massima verosimiglianza*.

Riflessioni

- l'esempio fornito si è mostrato in grado di correggere un errore pur impiegando un coding rate pari ad $\frac{1}{2}$, superiore a quello ($\frac{1}{3}$) del codice a ripetizione;
- la d_H del miglior percorso corrisponde al numero di bit errati (nel caso in cui siano stati corretti) nella \hat{b} ricevuta;
- si verifica errore (cioè $\{\hat{b}\} \neq \{b\}$) se $d_H(\hat{b}, \hat{b})$ è minore di $d_H(b, \hat{b})$;
- le capacità di correzione del codice migliorano aumentando la d_H tra le possibili sequenze $\{b\}$ ⁵³;
- la d_H tra diverse $\{b\}$ aumenta con $\frac{K}{k}$, in quanto la matrice di transizione tra stati diviene più sparsa, ed i valori di $\{b\}$ sono più interdipendenti.

5.4 Protocolli ARQ

Le trasmissioni ARQ prevedono l'esistenza di un canale di ritorno, mediante il quale chiedere la ri-trasmissione delle trame ricevute con errori⁵⁴; pertanto i dati anche se già trasmessi, devono essere temporaneamente memorizzati al trasmettitore, per rispondere alle eventuali richieste del ricevitore. Viene illustrato per primo un metodo molto semplice, ma potenzialmente inefficiente. Adottando invece buffer (detti *finestre*) di ricezione e trasmissione di dimensioni opportune, si riesce a conseguire una efficienza maggiore.

5.4.1 Send and wait

Viene trasmessa una trama alla volta, e si attende un riscontro (*ACKnowledgment*) di corretta ricezione prima di trasmettere la seguente. Nel caso in cui il ricevitore rilevi un errore, si genera invece un riscontro negativo (NACK), che causa la ritrasmissione della trama trasmessa in precedenza. Se il NACK giunge illeggibile, il trasmettitore attende fino allo scadere di un *allarme a tempo* (TIMEOUT) e quindi ritrasmette comunque l'ultimo dato inviato.

⁵³La minima distanza tra le sequenze codificate è indicata come d_{min} , e può essere trovata come la d_H tra una $\{b^0\}$ tutta nulla ($\{b^0\} = \{\dots 000000000\}$) e quella con il minor numero di uni, che si diparte e ritorna (nel traliccio) dallo/allo stato 00.

⁵⁴Queste tecniche hanno origine a scopo di controllo degli errori nei collegamenti punto-punto per i quali si osserva una *probabilità di errore* non trascurabile. Successivamente, sono stati utilizzati nelle reti a pacchetto, in cui è possibile la *perdita totale* dei pacchetti in transito. Per questo le implementazioni attuali dei ARQ, specie se applicati da un estremo all'altro di una rete, privilegiano l'uso di *timeout* piuttosto che quello di riscontri negativi.

5 Elementi di trasmissione dati

In figura è riportata una tipica sequenza di passaggi, in cui (a) la trama $N + 2$ è ricevuta con errore, causando un primo NACK; quindi (b) è l'ACK($N + 3$) ad arrivare errato, causando lo scadere del timeout, e la ritrasmissione della trama $N + 3$. Notiamo che le trame devono essere etichettate con un numero di sequenza, in modo da permettere al ricevitore, nel caso (b), di riconoscerla trama come duplicata, e scartarla (l'ACK è inviato comunque per permettere la risincronizzazione del trasmettitore).

Utilizzo del collegamento Considerando l'intervallo di tempo t_T che intercorre tra la trasmissione di due trame consecutive, la trasmissione vera e propria dura solamente t_{Tx} istanti, dopodiché occorre attendere $2 \cdot t_p$ istanti (t_p è il tempo di *propagazione*) prima di ricevere l'ACK. Trascurando gli altri tempi (di trasmissione dell'ACK, e di elaborazione delle trame), si definisce una efficienza di utilizzo

$$U = \frac{t_{Tx}}{t_T} \approx \frac{t_{Tx}}{t_{Tx} + 2 \cdot t_p} = \frac{1}{1 + 2 \cdot t_p/t_{Tx}} = \frac{1}{1 + 2 \cdot a}$$

in cui il parametro a che determina il risultato, può assumere valori molto diversi, in funzione della velocità di trasmissione e della lunghezza del collegamento.

Esempio Una serie di trame di $N = 1000$ bit viene trasmessa utilizzando un protocollo *send-and-wait*, su tre diversi collegamenti:

- a) un cavo ritorto di 1 km,
- b) una linea dedicata di 200 km,
- c) un collegamento satellitare di 50000 km.

Sapendo che la velocità di propagazione è di $2 \cdot 10^8$ m/sec per i casi (a) e (b), e di $3 \cdot 10^8$ m/sec per il caso (c), determinare l'efficienza di utilizzo $U = \frac{1}{1+2 \cdot a}$, per le due possibili velocità di trasmissione f_b di 1 kbps ed 1 Mbps. \square

Il tempo necessario alla trasmissione $t_{Tx} = \frac{N}{f_b}$, risulta pari ad 1 sec ed 1 msec alle velocità di 10^3 e 10^6 bps rispettivamente. Il tempo di propagazione $t_p = \frac{\text{spazio}}{\text{velocità}}$ risulta pari a $5 \cdot 10^{-6}$ sec, $1 \cdot 10^{-3}$ sec e 0.167 sec nei tre casi (a), (b), e (c) rispettivamente. Pertanto:

- a) si ottiene $a = \frac{t_p}{t_{Tx}} = 5 \cdot 10^{-6}$ e $a = 5 \cdot 10^{-3}$ per le velocità di 1 kbps ed 1 Mbps rispettivamente, e quindi per entrambe $U \simeq 1$;
- b) per $f_b = 1$ kbps si ottiene $a = 10^{-3}$ e quindi $U \simeq 1$, per $f_b = 1$ Mbps risulta $a = 1$ e quindi $U = 0.33$;
- c) per le velocità di 1 kbps ed 1 Mbps si ottiene $a = 0.167$ ed $a = 167$ rispettivamente, a cui corrispondono efficienze pari a $U = 0.75$ e $U = 0.003$.

Sulla base del risultato dell'esempio notiamo che, considerando fissa la dimensione di trama, le prestazioni di un collegamento nei confronti di un protocollo ARQ possono essere caratterizzate, oltre che dal parametro a , anche dal cosiddetto *Prodotto Band-Ritardo PBR* = $f_b \cdot t_p$, che infatti nei sei casi in esame vale $5 \cdot 10^{-3}$, 5, 1, 10^3 , 160, $1.6 \cdot 10^5$. Pertanto, abbiamo dimostrato come la trasmissione *send and wait* possa essere idonea per basse velocità e/o collegamenti brevi, in virtù della sua semplicità realizzativa; in caso contrario, è opportuno ricorrere ad uno dei metodi seguenti.

5.4.2 Continuous RQ

A differenza del protocollo *send-and-wait*, ora il trasmittitore invia le trame ininterrottamente, senza attendere la ricezione degli ACK. In presenza di trame ricevute correttamente, il ricevitore riscontra positivamente le stesse, consentendo al trasmittitore di liberare i buffer di trasmissione.

In presenza di trame ricevute con errori, la quantità di memoria tampone utilizzata al ricevitore determina la scelta di due possibili strategie di richiesta di ritrasmissione, denominate *go-back-N* e *selective-repeat*.

5.4.2.1 Go back N

In questo caso, il ricevitore dispone di una sola posizione di memoria, dove trattiene la trama appena ricevuta, per il tempo necessario al controllo di errore. In presenza di un errore di ricezione della trama $N + i$, rilevato⁵⁵ dopo

la corretta ricezione di $N + i + 1$, il ricevitore invia un NACK($N + i$), chiedendo con ciò al trasmittitore di *andare indietro*, ed inizia a scartare tutte le trame con numeri maggiori di $N + i$, finché non riceve la $N + i$, e riprende le normali operazioni.

Se, trascorso un timeout, la $N + i$ non è arrivata, si invia di nuovo un NACK($N + i$). Nel caso in cui invece si corrompa un ACK, le operazioni continuano regolarmente, e l'ACK successivo agisce da riscontro positivo anche per le trame per le quali non si sono ricevuti riscontri. Il trasmittitore deve quindi mantenere memorizzate tutte le trame trasmesse e non ancora riscontrate, fino ad un numero massimo, raggiunto il quale la trasmissione si arresta.

Una variante del metodo, idonea al caso in cui fenomeni di congestione di rete possano determinare la perdita dei NACK, prevede l'uso di un timer al trasmittitore, per reinviare le trame non riscontrate.

5.4.2.2 Selective repeat

L'origine di questo nome deriva dal fatto che non è più necessario per il trasmittitore *tornare indietro*, ma è sufficiente ritrasmettere solamente la trama che ha dato origine ad errore in ricezione, grazie alla capacità del ricevitore di memorizzare temporaneamente più trame, anche se ricevute fuori sequenza.

Come si nota in figura, a seguito della ritrasmissione della trama $N + 2$ per cui si è ricevuto il NACK, il trasmittitore continua a trasmettere nuove trame,

⁵⁵Sottolineiamo nuovamente l'importanza dei numeri di sequenza, che permettono al ricevitore di capire il numero della trama corrotta, grazie alla discontinuità dei numeri stessi.

5 Elementi di trasmissione dati

fino al numero massimo previsto; in assenza di ulteriori ACK, un timer determina la ritrasmissione delle trame non riscontrate.

Quando al ricevitore perviene la trama $N + 2$, questo emette un ACK($N + 5$), consentendo al trasmettitore di rilasciare tutta la memoria occupata dalle trame in sospeso, e di proseguire la trasmissione. La perdita di uno o più ACK è gestita allo stesso modo che per go-back-N, così come per ogni NACK inviato si inizializza un timer, allo scadere del quale ed in assenza di nuove trame ricevute, il NACK è re-inviato.

Dal punto di vista del ricevitore, questo è più complicato che nel caso go-back-N, dato che adesso occorre riordinare le trame ricevute, che possono arrivare sequenziate con un ordine differente da quello naturale. Per questo motivo, anche il ricevitore deve predisporre delle memorie temporanee dove salvare le trame correttamente arrivate, successivamente a quella che invece conteneva errori, e di cui si attende la ritrasmissione.

5.4.2.3 Efficienza

Se la probabilità che una trama giunga errata⁵⁶ è p , allora il numero totale (indichiamolo con m) di trasmissioni necessarie alla sua corretta ricezione è una variabile aleatoria, descritta dalle probabilità $p_M(1) = \Pr(m=1) = 1-p$, $p_M(2) = p(1-p)$, $p_M(3) = p^2(1-p)$, ..., $p_M(m) = p^{m-1}(1-p)$ etc. Pertanto, il numero medio di trasmissioni per una stessa trama è pari a

$$\begin{aligned}\bar{m} &= E\{m\} = \sum_{m=1}^{\infty} mp_M(m) = \sum_{m=1}^{\infty} mp^{m-1}(1-p) = \\ &= (1-p) \sum_{n=0}^{\infty} (n+1) \cdot p^n = (1-p) \frac{1}{(1-p)^2} = \frac{1}{1-p}\end{aligned}$$

in cui alla quarta eguaglianza si è posto $n = m - 1$, ed alla quarta si è tenuto conto della relazione espressa alla nota 27 di pag. 170, e del fatto che $\sum_{k=0}^{\infty} k\alpha^{k-1} = \sum_{k=1}^{\infty} k\alpha^{k-1} = \sum_{k=0}^{\infty} (k+1)\alpha^k$. Quindi, per trasmettere una frequenza binaria di f_b bps (comprensivi di CRC e overhead dei numeri di sequenza), occorre disporre di un canale di capacità $f_b/(1-p)$ bps⁵⁷. Questo risultato approssimato si applica ad un protocollo di tipo selective repeat, e trascurando gli errori sul canale a ritroso.

5.4.3 Controllo di flusso

Si è illustrato che nei protocolli ARQ il trasmettitore, dopo un pò che non riceve nuovi ACK, cessa a sua volta di inviare trame, dato che esaurisce la memoria temporanea

⁵⁶Nel caso in cui l'integrità della trama sia protetta da un codice a blocchi (n, k) con $d_H = l + 1$, la probabilità che la trama contenga più di l errori e che quindi venga accettata dal ricevitore anche se errata, vale approssimativamente $P(l+1, n) = \binom{n}{l+1}p^l$ (vedi formula (5.4)). Dato che il ricevitore accetta le trame che *non hanno* errori, oppure che hanno più di l errori, la probabilità che venga richiesta una ritrasmissione risulta $p = 1 - P(0, n) - P(l+1, n)$. Considerando ora che un buon codice deve fornire $P(l+1, n) \ll P(0, n)$, si ottiene $p \simeq 1 - P(0, n) = 1 - (1 - P_e)^n \simeq nP_e$, in cui P_e è la probabilità di errore sul bit (dato che $(1 - P_e)^n \simeq 1 - nP_e$ se $nP_e \ll 1$).

⁵⁷Dato che p aumenta con n , l'efficienza del protocollo ARQ *peggiora* con l'aumentare della dimensione delle trame. Questo risultato determina l'esigenza di ricercare una soluzione di compromesso, dato che l'incidenza dell'overhead sulla dimensione complessiva della trama invece *si riduce* all'aumentare di n .

in cui memorizzare le trame già inviate ed in attesa di riscontro. Nel caso in cui il ricevitore non sia in grado di smaltire in tempo i dati ricevuti, può scegliere di sospendere temporaneamente l'invio di riscontri, con il risultato di rallentare la velocità di invio dei dati. Questo meccanismo prende il nome di *controllo di flusso*, per l'evidente analogia idraulica, in cui una condutture viene ristretta al fine di ridurre il flusso di liquido in transito.

Dato che il ritardo tra la sospensione dell'invio degli ACK, e l'interruzione dell'invio di trame, dipende dalla dimensione delle memorie temporanee, e che questa dimensione incide allo stesso tempo anche sulla efficienza di utilizzo temporale del collegamento in condizioni di ricezione a piena velocità, svolgiamo alcune riflessioni sull'argomento.

5.4.3.1 Round trip time

E' il tempo che intercorre tra l'inizio della trasmissione di una trama, e l'arrivo del relativo ACK. La sua valutazione spesso si avvale della ipotesi di poter trascurare il tempo di trasmissione dell'ACK, e quindi si ottiene $RTT = t_{Tx} + 2t_p$. Se la trasmissione avviene a velocità f_b , allora in un tempo pari a RTT possono essere trasmessi $N_{ba} = f_b \cdot RTT$ bit, che possono essere pensati come il numero di *bit in aria*⁵⁸. Se la memoria temporanea del trasmettitore ha dimensioni $W \geq N_{ba}$, allora la trasmissione (senza errori) può avvenire senza soluzione di continuità, impegnando costantemente il collegamento.

5.4.3.2 Finestra scorrevole

La quantità massima di dati W che è possibile trasmettere senza ricevere un riscontro è indicata come *finestra di trasmissione* per il seguente motivo.

La figura mostra un gruppo di trame oggetto di una trasmissione; quelle già trasmesse ed in attesa di riscontro (da $N+3$ a $N+6$ in figura) sono racchiuse tra due confini, i *bordi* della finestra. Ogni volta che ne viene trasmessa una, il bordo superiore della finestra è spostato a destra, *allargandola*; ogni volta che si riceve un riscontro, è il bordo inferiore ad essere spostato a destra, *restringendo* così la finestra. In definitiva, il termine finestra trae origine dal fatto che, allo spostarsi dei bordi inferiore e superiore, la finestra *si apre e si chiude*.

La condizione di *massima apertura* della finestra identifica la quantità di memoria necessaria al trasmettitore per realizzare un protocollo ARQ, che quindi può essere ri-classificato in questi termini come indicato dalla tabella precedente, dove la colonna *fine-*

⁵⁸L'espressione “*bit in aria*” trae spunto dalla metafora di una coppia di giocolieri, posti ai due estremi di una piazza, che si lanciano una serie di clavis. Il primo ne lancia in continuazione, e quando iniziano ad arrivare al secondo, questi le rilancia verso il primo. Nel momento in cui la clava partita per prima torna nelle mani del primo giocoliere, un certo numero di clavis sono sospese a mezz'aria, e corrispondono approssimativamente al numero di bit trasmessi in un tempo di pari durata, con una frequenza pari al ritmo di lancio delle clavis, e non ancora riscontrati.

5 Elementi di trasmissione dati

stra di ricezione indica anche i requisiti di memoria al lato ricevente⁵⁹. Notiamo infatti che mentre per *send-and-wait* è sufficiente la memoria di una sola trama, per *go-back-N* il trasmettitore deve ricordare fino ad un massimo di W trame in attesa di riscontro, e per *selective repeat* anche il ricevitore ha lo stesso vincolo, allo scopo di riconoscere le trame ricevute fuori sequenza.

5.4.3.3 Numero di sequenza

Dato che non possono essere inviate più trame della dimensione della finestra, la loro numerazione può avvenire in forma ciclica, ossia utilizzando un contatore modulo N_{Max} , come indicato alla tabella precedente. Ad esempio, per *send-and-wait* è sufficiente un contatore binario (0 – 1) perché, nel caso in cui l'ACK sia corrotto, il ricevitore possa riconoscere la trama ricevuta come duplicata anziché nuova; un ragionamento simile⁶⁰ determina la necessità di usare $W + 1$ numeri (0 – W) nel caso *go-back-N*, e $2W + 1$ numeri (0 – $2W$) nel caso *selective repeat*.

L'uso di un numero di bit ridotto per indicare il numero di sequenza, permette di limitare la dimensione dell'*overhead* di trama; ad esempio, con una finestra di dimensione 7, l'uso di go-back-N richiede 8 diversi numeri di sequenza, che quindi possono essere codificati utilizzando 3 bit.

5.5 Appendici

5.5.1 Codifica di carattere

Il codice ASCII (*American Standard Code for Information Inter-change*) è un codice a 7 bit, e molti codici ad 8 bit (come l'ISO 8859-1) si riducono ad ASCII nella loro metà bassa (con il bit più significativo a zero); i primi 32 codici corrispondono a caratteri *non stampabili*, detti codici di controllo, ottenibili su di una tastiera mediante la pressione del tasto CONTROL, e che hanno un significato speciale, come il *carriage return* (CR), il *line feed* (LF), *start of text* (STX), *backspace* (BS), *data link escape* (DLE). La tavola 5.1 mostra i 128 caratteri ASCII. La controparte internazionale dell'ASCII è nota come ISO 646; lo standard è stato pubblicato dallo *United States of America Standards Institute* (USASI) nel 1968.

⁵⁹La ricezione di una sequenza di trame corrette, determina l'avanzamento alternato dei due bordi della finestra al ricevitore, che è inizialmente vuota, quindi contiene solo la trama ricevuta (avanza bordo superiore), e quindi è di nuovo svuotata, non appena viene trasmesso l'ACK (ed avanza il bordo inferiore). In presenza di errori, il bordo inferiore non avanza, ma resta fermo sulla trama ricevuta con errori, e di cui si attende la ritrasmissione. Mentre il trasmettitore continua ad inviare trame, il ricevitore le memorizza e fa avanzare il bordo superiore, finché non siano state ricevute tutte quelle trasmissibili senza riscontro, e pari alla dimensione massima della finestra in trasmissione.

⁶⁰Se il trasmettitore invia tutte le W trame, ma tutti gli ACK sono corrotti, allora la $(W + 1)$ -esima trama trasmessa è un duplicato della prima, ritrasmessa per time-out, ed il ricevitore può accorgersene solo se la trama reca un numero differente da quello della prima.

Per il caso *selective repeat*, vale un ragionamento simile, ma che per le differenze nella definizione del protocollo, porta ad un risultato diverso.

5.5.2 Codifica UNICODE

Dal 2004 ISO/IEC non si occupa più della manutenzione delle codifiche di carattere ad 8 bit, supportando invece attivamente il consorzio UNICODE nella definizione dello *Universal Character Set*, che contiene centinaia di migliaia di caratteri di praticamente tutte le lingue del mondo, ognuno identificato in modo non ambiguo da un nome, e da un numero chiamato *Code Point*. Mentre per enumerare tutti i caratteri previsti occorre una parola di ben 21 bit, sono state definite codifiche a lunghezza variabile, la più diffusa delle quali prende il nome di UTF-8, in base alla quale

- i primi 127 CodePoints, che corrispondono all'alfabeto ASCII, sono rappresentati da un singolo byte; pertanto un file ASCII è anche un file UTF-8 corretto
- i valori numerici associati ai caratteri dell'insieme ISO 8859-1 corrispondono ai CodePoints degli stessi caratteri
- i primi 1792 CodePoints, mediante i quali sono rappresentati i caratteri usati dalla totalità delle lingue occidentali, sono rappresentati (esclusi gli ASCII) mediante due byte
- i 65536 CodePoints del *Piano di Base* entro cui ricade la quasi totalità delle assegnazioni fatte finora, sono rappresentati (esclusi i casi precedenti) mediante tre byte
- i restanti CodePoints sono rappresentati mediante quattro byte

5 Elementi di trasmissione dati

Tabella 5.1: codici ASCII

<i>dec</i>	<i>hex</i>	<i>char</i>									
0	00	NUL	32	20		64	40	@	96	60	'
1	01	SOH	33	21	!	65	41	A	97	61	a
2	02	STX	34	22	"	66	42	B	98	62	b
3	03	ETX	35	23	#	67	43	C	99	63	c
4	04	EOT	36	24	\$	68	44	D	100	64	d
5	05	ENQ	37	25	%	69	45	E	101	65	e
6	06	ACK	38	26	&	70	46	F	102	66	f
7	07	BEL	39	27	'	71	47	G	103	67	g
8	08	BS	40	28	(72	48	H	104	68	h
9	09	HT	41	29)	73	49	I	105	69	i
10	0A	LF	42	2A	*	74	4A	J	106	6A	j
11	0B	VT	43	2B	+	75	4B	K	107	6B	k
12	0C	FF	44	2C	,	76	4C	L	108	6C	l
13	0D	CR	45	2D	-	77	4D	M	109	6D	m
14	0E	SO	46	2E	.	78	4E	N	110	6E	n
15	0F	SI	47	2F	/	79	4F	O	111	6F	o
16	10	DLE	48	30	0	80	50	P	112	70	p
17	11	DC1	49	31	1	81	51	Q	113	71	q
18	12	CD2	50	32	2	82	52	R	114	72	r
19	13	CD3	51	33	3	83	53	S	115	73	s
20	14	DC4	52	34	4	84	54	T	116	74	t
21	15	NAK	53	35	5	85	55	U	117	75	u
22	16	SYN	54	36	6	86	56	V	118	76	v
23	17	ETB	55	37	7	87	57	W	119	77	w
24	18	CAN	56	38	8	88	58	X	120	78	x
25	19	EM	57	39	9	89	59	Y	121	79	y
26	1A	SUB	58	3A	:	90	5A	Z	122	7A	z
27	1B	ESC	59	3B	;	91	5B	[123	7B	{
28	1C	FS	60	3C	<	92	5C	\	124	7C	
29	1D	GS	61	3D	=	93	5D]	125	7D	}
30	1E	RS	62	3E	>	94	5E	^	126	7E	~
31	1F	US	63	3F	?	95	5F	_	127	7F	DEL

6 Reti di trasmissione a circuito

In questo capitolo si espongono i principi di funzionamento della rete pubblica commutata, dalle origini della telefonia analogica, alle tecniche di segnalazione, di multiplazione plesiocrona e sincrona della telefonia numerica, alla commutazione, ed ai sistemi di trasporto.

6.1 Introduzione

I casi di trasmissione finora analizzati fanno riferimento a collegamenti *punto-punto*, in cui una unica sorgente di informazione intende comunicare con un unico destinatario. Nella realtà, è assai più frequente il caso in cui i soggetti coinvolti nella comunicazione affidino la stessa ad una *rete* di collegamento, consegnando il messaggio al *nodo* di commutazione a cui hanno accesso. Il messaggio quindi, una volta determinato un percorso di *attraversamento* che coinvolga i nodi della rete più opportuni, giunge al destinatario, grazie anche alla presenza di informazioni addizionali, dette *di segnalazione*.

Le nozioni che seguono fanno esplicito riferimento alle *reti di telefonia*, dette anche a *commutazione di circuito*, allo scopo di fornire una panoramica dei principali aspetti delle stesse. Altri aspetti legati alle *reti di trasmissione dati* saranno illustrati a seguito della trattazione relativa alla teoria del traffico, assieme alle reti a *commutazione di pacchetto*.

6.1.1 Elementi della rete telefonica

L'acronimo PSTN (*Public Switched Telephone Network*) individua il sistema che permette di interconnettere tra loro i telefoni di rete fissa presenti in (quasi) ogni casa, ed a partire dalla quale si sono evoluti tutti gli sviluppi delle telecomunicazioni.

Con riferimento alla figura, discuteremo prima dei metodi di *multiplazione* che permettono alle diverse comunicazioni che terminano presso le *interfacce utente/rete* di essere aggregate da parte delle *centrali locali* per utilizzare un medesimo *collegamento di giunzione* interno alla *rete di trasporto*. Quindi, nel § 6.8 si esaminano i metodi di *commutazione* ed *instradamento* con cui viene individuato il percorso che una comunicazione deve intraprendere tra l'ingresso e l'uscita dalla rete di trasporto.

6 Reti di trasmissione a circuito

6.1.2 La rete di accesso

E' la parte più rilevante e dispendiosa della rete, e consiste nel *doppino* in rame (pag. 341) che raggiunge la presa telefonica casalinga. All'interfaccia utente/rete sono così resi disponibili i servizi noti nel loro insieme come

- POTS (*Plain Old Telephone Service*) - vedi § 6.9.1;
- ISDN (*Integrated Service and Data Network*) - vedi§ 6.9.2;
- ADSL (*Asymmetric Digital Subscriber Line*) - che in realtà usa la PSTN solo come tramite per raggiungere una *rete IP*

Oltre a questi, sono ormai contemplati nella rete di accesso anche tipi di collegamento diversi dal cavo, come

- accesso ottico - come nel caso FTTH (*Fiber To The Home*), e che permette
 - di interconnettere un insieme più numeroso di collegamenti POTS già multiplati assieme, come nel caso di un grosso centralino aziendale, sovrapponendosi allo scopo di un accesso ISDN-PRI;
 - di interconnettersi ad una rete IP ad una velocità maggiore di quella consentita dalla tecnologia ADSL;
- accesso radio
 - GSM¹ - noto anche come sistema cellulare di *seconda generazione*, usa una rete diversa da PSTN, ma vi si interconnette in modo naturale;
 - GPRS² e UMTS³ - mentre il primo (detto di *generazione 2.5*) usa la rete GSM per trasmettere dati a pacchetto, con velocità dell'ordine di 30-70 kbps, il secondo (detto anche di *terza generazione* o 3G) supporta in modo integrato sia le comunicazioni vocali, che i dati a pacchetto, con velocità dell'ordine dei 300 kbps, che salgono (teoricamente) a 3 e 14 Mbps con le estensioni UMTS 2+ e HDSPA rispettivamente;
 - WiFi⁴ e WiMax⁵ - mentre il primo estende la connettività ADSL su di un'area di estensione casalinga, il secondo ha una copertura di qualche chilometro, e permette collegamenti in mobilità. Entrambe permettono l'interconessione ad un *Internet Service Provider*.

Altri tipi di offerte invece *non possono* essere considerate di accesso alla rete, pur se realizzate sfruttando sia la rete di accesso che quella di trasporto, come nel caso di

- CDN (*Circuito Diretto Numerico*) - offre la connettività diretta e continuativa con un'altra (ben specifica) interfaccia utente/rete, e pertanto viene a mancare la componente di commutazione
- VPN (*Virtual Private Network*) - come sopra, con la differenza che in questo caso la connettività è basata su di una comunicazione a pacchetto anziché a circuito

¹Wikipedia: http://it.wikipedia.org/wiki/Global_System_for_Mobile_Communications

²Wikipedia: http://it.wikipedia.org/wiki/General_Packet_Radio_Service

³Wikipedia: http://it.wikipedia.org/wiki/Universal_Mobile_Telecommunications_System

⁴Wikipedia: <http://it.wikipedia.org/wiki/Wi-Fi>

⁵Wikipedia: <http://it.wikipedia.org/wiki/WiMAX>

6.2 Multiplazione

In generale, raggruppare assieme più comunicazioni dirette alla medesima destinazione, in modo che condividano uno stesso mezzo trasmissivo, permette di

- tentare di occupare tutta la banda messa a disposizione dal mezzo trasmissivo
- massimizzare la percentuale di utilizzo del mezzo trasmissivo, nel caso di sorgenti non continuamente attive (vedi § 8.3.4)
- semplificare la gestione e la manutenzione dei collegamenti a lunga distanza, essendo questi minori in numero

Le tecniche di multiplazione, nella evoluzione storica delle telecomunicazioni, possono operare secondo le diverse modalità di

- *divisione di frequenza* - ogni comunicazione usa una banda di frequenze diversa, e sono affrontate al § 10.1.1, nel contesto dello studio dei segnali modulati;
- *divisione di tempo* - le comunicazioni avvengono in intervalli di tempo disgiunti, mediante segnali numerici, e sono affrontate nel resto di questo capitolo;
- *divisione di codice* - tutte le comunicazioni usano la stessa banda allo stesso tempo, ma i diversi destinatari sono ancora in grado di distinguere ognuno il suo messaggio, mediante una operazione di correlazione con segnali ortogonali. Nell'attesa di una futura integrazione del presente testo, è possibile approfondire l'argomento su Wikipedia⁶.

6.2.1 Multiplazione a divisione di tempo

Per quanto riguarda la multiplazione a divisione di tempo, nella pratica questa è attuata solo a partire da segnali numerici, come sono sempre stati i segnali dati, ed in quel contesto si è sviluppato un approccio basato sull'uso di un *pacchetto dati* § 8.5.1, che attua uno schema detto

Multiplazione statistica e commutazione di pacchetto In questo caso non è necessario impegnare il mezzo trasmissivo in modo esclusivo, ma la trasmissione può avvenire in modo sporadico, ed i dati inviati ad intervalli irregolari. Questo motivo, assieme alla dimensione variabile delle singole comunicazioni, porta a suddividere la comunicazione in unità autonome indicate come pacchetto dati.

La multiplazione dei pacchetti avviene quindi in modo statistico, senza riservare con esattezza risorse a questo o quel tributario: il multiplatore si limita ad inserire i pacchetti ricevuti in apposite code, da cui li preleva per poterli trasmettere in sequenza, attuando una modalità di trasferimento *orientata al ritardo* § 8.4. La presenza di code, comporta

⁶http://en.wikipedia.org/wiki/Code_Division_Multiple_Access

6 Reti di trasmissione a circuito

- il determinarsi di un ritardo variabile ed impredicibile
- la possibilità che la coda sia piena, ed il pacchetto in ingresso venga scartato

D'altra parte, ogni pacchetto reca con sé le informazioni necessarie al suo recapito, facilitando il compito dell'instradamento. A seconda dell'adozione di un principio di commutazione di tipo *a circuito virtuale* oppure *a datagramma* (vedi § 8.5.2.2), può essere presente o meno una *fase di setup* precedente l'inizio della comunicazione.

Multiplazione deterministica e commutazione di circuito La modalità usata nella rete telefonica è invece basata su di uno schema di multiplazione con organizzazione di trama (vedi § 8.5.2.1) che determina un paradigma noto come *commutazione di circuito*, per il motivo che ora illustriamo.

Alle origini storiche della telefonia, nell'epoca dei telefoni *a manovella*, con la cornetta appesa al muro, la comunicazione si basava, grazie all'operato di un centralinista umano, sulla creazione di un vero proprio *circuito elettrico* che collegava fisicamente tra loro le terminazioni dei diversi utenti. Nel caso in cui intervengano più centralinisti in cascata, la chiamata risulta instradata attraverso più centralini. Da allora, il termine commutazione di circuito individua il caso in cui

- è necessaria una fase di *setup* precedente alla comunicazione vera e propria, in cui vengono riservate le risorse;
- nella fase di *setup* si determina anche l'*instradamento* della chiamata nell'ambito della rete, che rimane lo stesso per tutta la durata della medesima;
- le risorse trasmissive restano impegnate in *modo esclusivo* per l'intera durata della conversazione.

Le cose non sono cambiate di molto (da un punto di vista concettuale) con l'avvento della telefonia numerica: in tal caso, più segnali vocali sono campionati e quantizzati in modo sincrono, ed il risultato (numerico) è multiplato in una *trama PCM* (§ 6.3.1), in cui viene riservato un intervallo temporale per ognuno dei flussi tributari.

Ad ogni buon conto, si noti che un risultato della teoria del traffico (pag. 172) mostra come l'adozione di una strategia orientata al ritardo, migliori notevolmente l'efficienza di utilizzo del mezzo stesso.

6.3 Rete Plesiocrona

Questo termine si riferisce alla modalità di funzionamento quasi-sincrona adottata dalle centrali telefoniche, almeno finché la rete di trasporto non è divenuta capace di realizzare una modalità di multiplazione sincrona. In entrambi i casi, i segnali vocali sono trasportati in forma numerica, multiplandone i campioni a divisione di tempo in modo

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

deterministico, in accordo ad una organizzazione di trama realizzata presso la centrale di accesso, come descritto di seguito.

6.3.1 Trama PCM

Nella figura seguente sono rappresentati tre segnali *tributari*, campionati a turno alla stessa frequenza di 8 KHz, quantizzati ad 8 bit per campione con quantizzazione logaritmica (vedi § 7.6.1), e trasmessi (8 bit alla volta⁷) a turno (vedi § 6.9.4) su di un unico collegamento. Il segnale binario risultante prende il nome di *PCM* (PULSE CODE MODULATION⁸). In figura è evidenziato inoltre un blocco di sincronismo necessario a ricostruire la corretta sequenza ricevuta, in modo da redistribuire correttamente i campioni ai filtri di restituzione.

La struttura temporale ripetitiva che ospita i campioni dei singoli tributari prende il nome di *trama* (FRAME⁹), ed è composta 32 intervalli detti *time-slot*. Trenta di questi, ospitano a turno i bit di un campione proveniente da un numero massimo di 30 tributari¹⁰, mentre i rimanenti due intervalli convogliano le informazioni di segnalazione¹¹, che indicano lo stato dei singoli collegamenti (il 16^o intervallo) e forniscono il sincronismo relativo all'inizio della trama stessa (il primo). La velocità binaria complessiva risulta quindi di 32 intervalli * 8 bit/intervalllo * 8000 campioni/secondo

⁷La tecnica di multiplare un *blocco di bit* (in questo caso 8) alla volta prende il nome di *word interleaving*, distinto dal *bit interleaving*, in cui l'alternanza è a livello di bit.

⁸Il segnale PCM ispira il suo nome dal PAM (vedi § 6.9.4) in quanto ora, anzichè trasmettere le *ampiezze* degli impulsi, si inviano i *codici binari* dei livelli di quantizzazione.

⁹FRAME significa più propriamente *telaio*, e in questo caso ha il senso di individuare una struttura, da “riempire” con il messaggio informativo.

¹⁰

In figura è mostrato un esempio, in cui i campioni s_{ij} di N sorgenti S_i si alternano a formare una trama. Durante l'intervallo temporale tra due campioni, devono essere collocati nella trama tutti gli M bit/campione delle N sorgenti, e quindi la frequenza binaria (in bit/secondo) complessiva sarà pari a $f_b = f_c \cdot N$ (campioni/secondo/sorgente) $\cdot M$ (bit/campione).

¹¹Vedi anche la sezione 6.3.2.

6 Reti di trasmissione a circuito

= 2048000 bit per secondo; per questo motivo, all'insieme ci si riferisce come alla *trama PCM a 2 Mbit*. La durata della trama deve essere invece la stessa del periodo di campionamento, ossia $1/8000 = 125 \mu\text{sec}$.

Il primo time-slot della trama contiene una configurazione di bit sempre uguale, chiamata FLAG (*bandiera*), che ha lo scopo di indicare ai circuiti di sincronismo l'inizio della trama stessa. I dati di segnalazione contenuti nel 16^o intervallo devono essere *diluiti* su più trame, per poter rappresentare tutti i 30 tributari¹². Si è stabilito che occorra prelevare il 16^o intervallo di 16 trame successive, per ricostruire una struttura detta *supertrama* (di $16*8 = 128$ bit) che rappresenta le informazioni di tutti i tributari (disponendo così di 4 bit/tributario/supertrama), e che si ripete ogni $16*125 = 2000 \mu\text{sec} = 2$ msec.

In effetti nel 16^o time-slot della trama sono presenti a turno, oltre ai bit di segnalazione relativi allo stato dei tributari, anche bit necessari alla sincronizzazione della supertrama (ossia un *flag*), mentre le informazioni di segnalazione sono ripetute più volte nella stessa supertrama, per proteggersi da eventuali errori di ricezione, che danneggiando l'informazione sullo stato dei canali, potrebbero causare la "caduta della linea".

6.3.2 Messaggi di segnalazione

Come illustrato al § 6.9.1, la rete di accesso è sede di uno scambio di informazioni tra terminale e centrale locale, detta *segnalazione di utente*, e che ha lo scopo di indicare la disponibilità della rete, il numero chiamato, l'attivazione della suoneria, ed i messaggi a ritroso di libero/occupato. Queste informazioni, quando devono essere propagate verso il lato-rete della centrale di accesso, possono essere gestite secondo due diversi approcci.

Segnalazione associata al canale In questo caso la centrale di accesso inserisce le informazioni di segnalazione relative ad un tributario, all'interno della *supertrama* di segnalazione ottenuta collezionando i valori presenti nel 16^o time-slot. Questa modalità viene indicata come CAS (*Channel Associated Signaling*), ed ha origine dalla conversione dei precedenti collegamenti analogici, in cui la segnalazione relativa ad ogni terminale viaggiava in modo indissolubilmente associato al segnale vocale, condividendo con questo il mezzo trasmissivo a commutazione di circuito. Con la numerizzazione, si è inizialmente scelto di mantenere la segnalazione *associata* al segnale vocale, con la contropartita che quando, nell'attraversare una centrale di transito, una comunicazione è commutata su di una diversa linea di uscita, deve essere commutata anche la segnalazione associata.

¹²Gli 8 bit del 16^o intervallo sono infatti insufficienti a codificare lo stato dei 30 tributari che contribuiscono al segnale TDM.

La figura precedente mostra come la numerazione venga recepita da un organo di *controllo centrale*, che provvede a impostare il dispositivo di commutazione (§ 6.8), in modo che la comunicazione sia instradata verso la linea di uscita in direzione della destinazione. Quindi, l'informazione di segnalazione viene ri-associata nell'intervallo 16.

Segnalazione a canale comune Il primo passo evolutivo, è stato quindi quello di provvedere ad un *canale comune* di segnalazione direttamente collegato agli organi di controllo, su cui poter convogliare la segnalazione relativa a tutte le comunicazioni in transito tra le due centrali.

I messaggi di segnalazione, per loro natura, devono essere trasmessi solo quando si verificano degli eventi significativi, e per questo motivo sono ora inviati mediante dei *pacchetti dati*. Il passo successivo è quindi stato quello di realizzare una intera rete a *commutazione di pacchetto*, parallela a quella di transito su cui viaggiano (in modalità a circuito) le conversazioni vocali.

In tal modo, gli organi di controllo delle centrali sono in comunicazione diretta tra loro, secondo la modalità cosiddetta CCS (*Common Channel Signaling*), mediante una rete di segnalazione dedicata, sulla quale viaggiano i messaggi definiti da un apposito *sistema di segnalazione* (vedi § 6.9.3), e che permette di centralizzare il controllo e la configurazione di tutte le centrali coinvolte nell'instradamento di una stessa comunicazione, rendendo così possibile la disponibilità di servizi come il trasferimento di chiamata, la conversazione a tre, l'avviso di chiamata....

6.3.3 Sincronizzazione di centrale

Nella figura seguente sono mostrati i diversi stati attraverso cui deve evolvere il dispositivo di sincronizzazione che opera sui flussi PCM CAS, prima di entrare nello stato di LOCK (aggancio) ed iniziare a poter leggere e smistare i contenuti dei diversi time-slot.

6 Reti di trasmissione a circuito

Occorre infatti acquisire innanzitutto il sincronismo sul bit, sfruttando le caratteristiche del codice di linea utilizzato; quindi si sfrutta la conoscenza della configurazione scelta per il flag di inizio trama, per individuare da dove iniziare a conteggiare gli intervalli temporali. Infine, viene individuato l'inizio della supertrama, grazie ad un ulteriore configurazione prefissata, posta all'inizio della stessa. In ogni stato poi, esiste la possibilità (fortunatamente remota) di perdere il sincronismo ed *indietreggiare* (linee tratteggiate) nel diagramma di stato, perdendo le comunicazioni in corso.

6.3.4 Multiplazione Asincrona e PDH

L'argomento di questo paragrafo non va confuso con la *trasmissione asincrona* (quella START-STOP mostrata al § 5.1.3.1), e che descrive una modalità di *inviare* informazioni numeriche; qui invece si tratta di *multiplare*, ossia come *mettere assieme* più comunicazioni.

Via via che la rete di trasporto è interconnessa mediante centrali di livello gerarchico superiore, associate ad aree di influenza geografica più estesa (vedi § 6.5), i collegamenti di giunzione trasportano un numero di tributari sempre più elevato, ottenuti raggruppando assieme tutte le conversazioni contemporaneamente dirette verso la stessa destinazione. Considerando allo stesso tempo anche le problematiche legate al dover svolgere nelle centrali la funzione di commutazione, ci si pone di fronte il problema di individuare dei metodi efficienti di raggruppare assieme più tributari, anche a velocità diverse, facendo anche in modo che l'operazione di inserimento/rimozione di un singolo tributario sia relativamente agevole. Rimandiamo al § 6.4 l'analisi di come avvenga il processo di multiplazione nel caso in cui esista una perfetta sincronizzazione tra gli elementi della rete, e trattiamo nel seguito il caso della rete *plesiocrona*.

Nella trama PCM (§ 6.3.1), tutti i 30 canali sono campionati congiuntamente, e più flussi a 2 Mbit possono a loro volta essere “messi assieme” in modalità *bit interleaved* (prendendo un bit alla volta da ogni tributario) da appositi dispositivi *multipliatori* (o MULTIPLEXER, o MUX). Il collegamento può prevedere più dispositivi detti *ripetitori rigenerativi*, che oltre ad amplificare il segnale, lo “puliscono” dal rumore accumulato, decodificando i dati in ingresso per poi generare ex-novo il segnale numerico.

N. Canali	sigla	Vel. (Mbps)	Teorica
30	E1	2.048	
120	E2	8.448	8.192
480	E3	34.368	32.768
1920	E4	139.264	131.072
7680	E5	565.148	524.288

Il problema con questo modo di procedere è che i singoli tributari possono ragionevolmente avere origine da centrali differenti, ognuno con un proprio orologio indipendente, e quindi le velocità possono essere lievemente differenti l'una dall'altra¹³, pur essendo molto simili. In questo caso si dice che la rete opera in modo *plesiocrono*, ossia quasi isocrono (ma non del tutto).

In tabella riportiamo la gerarchia CCITT¹⁴, nota come *Plesiochronous Digital Hierarchy* (PDH), secondo la quale ad esempio 4 flussi da 2 Mbps sono multiplati in uno da 8 Mb/sec: notiamo che sebbene siano teoricamente sufficienti 8192 Mb/sec, in realtà il Multiplexer ne produce di più (8448). Questo avviene proprio per permettere la trasmissione di segnali non necessariamente sincroni, mediante la tecnica del *Bit Stuffing*¹⁵.

6.3.4.1 Bit Stuffing

Consideriamo 2 tributari i cui bit vengono inseriti alternativamente in una trama da 4 bit/canale; il secondo risulta lievemente più lento.

I primi 3 + 3 bit vengono trasmessi comunque, mentre il 4° può essere trasmesso o meno, a seconda se i tributari lo abbiano pronto. Per ottenere questo risultato, i bit C_1 e C_2 (di controllo) valgono 0 oppure 1 a seconda se l'intervallo seguente (S_1 e S_2) contenga un dato valido oppure sia solo un *bit di stuff*, cioè vuoto, in quanto il tributario corrispondente è più lento rispetto alla velocità nominale. Ecco perché le velocità delle gerarchie superiori sono abbondanti: per ospitare i bit di controllo, necessari a gestire tributari non sincronizzati.

Il metodo illustrato permette in ricezione di effettuare il *destuffing*, e riottenere i flussi originari. Nella realtà le informazioni di controllo sono molto ridondante, perché se scambiammo un bit di stuff per uno buono (o viceversa), distruggeremmo anche la struttura di trama del tributario che ha subito l'errore.

6.3.4.2 Add and Drop Multiplexer

La modalità *bit interleaved* con cui è realizzata la gerarchia PDH è particolarmente problematica qualora di desideri estrarre e/o introdurre un singolo tributario da/in un segnale multiplato di ordine elevato, detta funzione *Add and Drop*. In questo caso infatti, è necessario eseguire un'operazione inversa a quella di multiplazione, ovvero demultiplicare l'intero flusso, compresi tutti gli altri tributari, e successivamente ri-multiplicare di nuovo il tutto.

¹³Un oscillatore con precisione di una parte su milione, produce un ciclo in più o in meno ogni 10^6 ; ad una velocità di 2 Mbps, ciò equivale a un paio di bit in più od in meno ogni secondo.

¹⁴Comité Consultif International pour la Telephonie et Telegraphie. Questo organismo non esiste più. ed ora l'ente di standardizzazione ha nome ITU-T.

¹⁵Da: TO STUFF = riempire.

6 Reti di trasmissione a circuito

Questa caratteristica limita notevolmente la flessibilità nelle configurazioni di rete che si possono ottenere con questa tecnologia, e per i tributari passanti comporta l'aggiunta di un tempo di ritardo addizionale dovuto alle operazioni di demultiplicazione e moltiplicazione. Nella pratica vengono usati solo flussi di tipo E1, E3 ed E4, che sono quelli più adatti per essere trasportati nella gerarchia sincrona SDH, moltiplicando direttamente sedici tributari a 2 Mbit/s all'interno di un unico flusso a 34 Mbit/s.

6.3.5 Sincronizzazione di Rete

Se tutti i nodi della rete operassero alla stessa velocità, non sussisterebbero problemi nella moltiplicazione di più tributari. Nel caso in cui la sincronizzazione tra nodi sia completamente affidata ad un orologio di centrale di elevata precisione, si verifica il caso di funzionamento *plesiocrono*, che è quello prescritto per le centrali che interconnettono le reti di due diverse nazioni, o di due diversi operatori di telecomunicazioni. Ma questa non è l'unica soluzione.

Una alternativa è la sincronizzazione *mutua* tra centrali, in cui ognuna di queste emette dati in uscita ad una frequenza pari alla media delle frequenze dei dati in ingresso. A parte fenomeni transitori durante i quali la rete è soggetta ad oscillazioni di velocità, relativi all'inserimento od alla disattivazione di centrali "topologicamente importanti", il metodo funziona ragionevolmente bene. Una seconda soluzione è una sincronizzazione di rete di tipo *gerarchico* in cui le centrali ricevono informazioni di sincronismo da soggetti "più importanti", come per configurazioni *Master-Slave* in cui il Master è una centrale ad elevata precisione, od un riferimento in comune come ad esempio un satellite in orbita terrestre.

6.3.5.1 Elastic Store

Si tratta di un accorgimento¹⁶ idoneo ad *assorbire* le fluttuazioni della velocità di trasmissione, come ad esempio nel caso della sincronizzazione mutua. Mentre il *bit stuffing* (§ 6.3.4.1) è adottato nella moltiplicazione di più tributari in un livello gerarchico più elevato, l'*elastic store* è usato per compensare le diverse velocità tra tributari di eguale livello gerarchico in ingresso ad un elemento di commutazione (§ 6.8).

E' realizzato mediante un banco di memoria (di dimensione pari ad una trama), riempito (ciclicamente) con le parole (word) del flusso

¹⁶Letteralmente: magazzino elastico.

6.4 Gerarchia digitale sincrona

binario in ingresso, alla velocità f_W di quest'ultimo, alla posizione individuata dal contatore WRITE che si incrementa¹⁷ appunto a velocità f_W , e che torna a puntare all'inizio della memoria una volta raggiunto l'indirizzo più elevato. Un secondo puntatore READ viene utilizzato per leggere la memoria, alla velocità f_R richiesta, e prelevare i dati da inviare in uscita: se f_R e f_W sono differenti, READ e WRITE prima o poi si sovrappongono, causando la perdita o la ripetizione di una intera trama, e nulla più¹⁸.

6.4 Gerarchia digitale sincrona

Definizione dei livelli della gerarchia Come anticipato, la *Synchronous Digital Hierarchy* (SDH¹⁹) è una metodologia di multiplazione che presuppone un funzionamento perfettamente sincrono degli elementi di rete, ed ha solo una variante (nel Nord America), denominata SONET (Synchronous Optical Network), i cui livelli sono siglati STS oppure OC nel caso in cui ci si riferisca al segnale ottico corrispondente, e che interopera abbastanza bene con SDH. La tabella seguente elenca le velocità del *payload*²⁰ associate ai diversi livelli della gerarchia di multiplazione SDH/SONET:

trama SONET	trama SDH	payload (kbit/s)	vel. trasmissione (kbit/s)
STS-1		48,960	51,840
STS-3	STM-1	150,336	155,520
STS-12	STM-4	601,344	622,080
STS-24	STM-8	1,202,688	1,244,160
STS-48	STM-16	2,405,376	2,488,320
STS-96	STM-32	4,810,752	4,976,640
STS-192	STM-64	9,621,504	9,953,280
STS-768	STM-256	38,486,016	39,813,120
STS-1536	STM-512	76,972,032	79,626,120

Multiplexer Add and Drop La differenza strutturale rispetto a PDH, è che in SDH i tributari usano tutti lo stesso clock, da cui deriva la possibilità di aggiungere e togliere un singolo tributario senza alterare il flusso in cui è immerso, come esemplificato nella figura seguente, in cui 252 flussi PDH E1 concorrono a formare un multiplex STM-4.

¹⁷Il contatore WRITE, come anche READ, conta in binario, e si incrementa con frequenza f_W (f_R). Le parole binarie rappresentate da READ e WRITE, forniscono l'indirizzo (all'interno del banco di memoria) in cui scrivere i dati in uscita ed in ingresso rispettivamente.

¹⁸Infatti il sincronismo di trama viene preservato; inoltre l'evento di sovrapposizione dei puntatori può essere rilevato, e segnalato ai dispositivi di demultiplazione, in modo che tengano conto dell'errore che si è verificato.

¹⁹http://it.wikipedia.org/wiki/Synchronous_Digital_Hierarchy

²⁰Con il termine *payload* si indica il *carico pagante*, ossia i dati che vengono trasportati

6 Reti di trasmissione a circuito

Eterogeneità del trasporto

SDH nasce allo scopo di consentire il trasporto di dati di diversa origine (PCM telefonico, ISDN, pacchetti Ethernet ed IP, celle ATM), come illustrato nella figura a fianco, che rappresenta impilate le diverse elaborazioni che i tributari devono subire per essere immessi nel flusso SDH.

Struttura di trama

SDH si basa su di una struttura di trama di durata di 125 usec, durante i quali sono trasmessi in modalità *byte interleaved* una sequenza di ottetti provenienti da diversi tributari a 64 kbps che condividono la medesima sorgente di temporizzazione, cosicché ogni tributario può essere inserito o prelevato semplicemente scrivendo o leggendo sempre nello stesso punto (con la stessa fase) un ottetto ogni trama.

Synchronous Transport Module STM-1

Il livello più basso della gerarchia è indicato come STM-1 (*Synchronous Transport Module*), che opera ad una velocità di 155.52 Mbit/s, e può trasportare 63 flussi PDH E1, ovvero 2016 canali PCM. STM-1 è caratterizzato infatti da una trama composta da $63 \times 32 = 2430$ ottetti, di cui 81 di segnalazione e 2349 di dati²¹, ovvero usando un ottetto di segnalazione ogni 30 totali, quasi come avviene per il flusso PDH E1 (in cui c'è un intervallo di segnalazione, il 16°, ogni 31 ottetti). Gli ottetti di segnalazione sono però ora raggruppati a gruppi di nove, seguiti da $29 \times 9 = 261$ ottetti di dati, ed il risultato è tradizionalmente rappresentato incolonnando le 9 sotto-sequenze di 270 ottetti come in figura, rappresentando così una trama come una matrice di 9 righe per 270 colonne.

Le componenti dell'Overhead Le prime 9 colonne prendono il nome di *Overhead* della trama, mentre la parte dati è indicata come *Payload* (o carico pagante). L'Overhead contiene informazioni di segnalazione strettamente inerenti al processo di multiplazione, ossia finalizzate all'espletamento di funzioni OAM (*Operation, Administration, Maintenance*), che sono ora associate ad un annidamento di sezioni di trasmissione: *Path*, *Multiplazione* e *Rigenerazione*. Infatti, il percorso (*Path*) compiuto da un singolo tributario, si snoda tra un unico multiplatore di ingresso ed un unico demultiplatore di uscita, ma ad ogni multiplatore *Add and Drop* (o commutatore) incontrato, viene definita una nuova *sezione di multiplazione*.

²¹Notiamo che la differenza tra i 2349 ottetti di payload ed i 2016 canali voce fornisce $2349 - 2016 = 333$ ottetti, che suddivisi per le nove righe, danno luogo a 37 ottetti per riga *in più*.

6.4 Gerarchia digitale sincrona

Allo stesso modo, per ogni ripetitore rigenerativo incontrato, è definita una nuova *sezione di rigenerazione*. Per ognuna di queste sezioni, è definito un Overhead (OH) specifico per le operazioni OAM associate.

Dato che un ADM è anche rigeneratore, e che i dispositivi di ingresso - uscita del tributario sono anche ADM, si determina la *stratificazione funzionale* per la segnalazione raffigurata a fianco, in cui è evidenziato come l'Overhead associato alle sezioni più esterne venga *impilato* su quello delle sezioni interne. Ma a differenza dell'incapsulamento (pag. 8.5.2.3) proprio dei formati di trasmissione a pacchetto, in questo caso i tre tipi di Overhead (*Path POH*, *Multiplex Section MSOH*, e *Regenerator Section RSOH*) sono inseriti nella trama STM-1 in punti diversi, come mostrato dalla figura seguente.

Il puntatore all'unità amministrativa

Nelle prime tre righe dell'overhead della trama STM-1 trova posto l'RSOH, che viene scritto dai dispositivi di rigenerazione, e quindi letto e ri-scritto ad ogni rigeneratore successivo; in particolare, alla prima riga sono presenti i flag che consentono di acquisire il sincronismo di trama. Nelle ultime cinque righe dell'OH, troviamo il MSOH, scritto, letto e ri-creato dai dispositivi di multiplazione. Il POH trova posto all'interno del payload, e su questo torniamo tra brevissimo. Alla quarta riga dell'OH di trama, troviamo un puntatore (*AU Pointer*), che specifica la posizione di inizio del payload (chiamato ora AU, o *Administrative Unit*) nell'ambito della struttura di trama.

La presenza di questo puntatore deriva dalla volontà di ridurre al minimo l'uso di buffer e l'introduzione di ritardi di consegna; pertanto i dati da trasmettere *non* vengono inseriti nella struttura di trama all'inizio della stessa, bensì *al primo ottetto possibile* al momento della disponibilità dei dati stessi. Quindi, è più che normale il caso in cui la AU inizi a metà di una trama, e termini a metà della trama successiva, come illustrato nella figura che segue. La coppia AU ed AU Pointer prende quindi il nome di *Administrative Unit Group* (AUG).

6 Reti di trasmissione a circuito

Virtual Container e Tributary Unit

Il riempimento della AU con i dati da trasmettere, avviene (vedi figura a lato) seguendo una serie di passi successivi, che vedono prima la creazione di una struttura dati detta *Container*, a cui si aggiunge il POH per ottenere un *Virtual Container*, da cui deriva la AU, dopo l'aggiunta del puntatore.

Notiamo ora che non necessariamente la AU deve essere riempita da un unico tributario; al contrario, la multiplazione serve appunto ad ospitarne diversi!! A questo scopo, più VC a bassa velocità possono essere a loro volta multiplati in modalità *byte interleaved*, per produrre una struttura dati intermedia indicata TU (*Tributary Unit*), che a sua volta può essere inserita assieme ad altre TU, all'interno del VC di ordine superiore.

Non approfondiamo oltre questo argomento, che richiede una buona dose di pazienza per essere analizzato a fondo, e ci limitiamo ad inserire un diagramma che mostra le possibilità di combinazione di tributari differenti, in accordo alle specifiche di ETSI.

6.5 Topologia di rete

Nella figura seguente è riportata una possibile topologia di rete, a scopo puramente esemplificativo, dato che è un elemento su cui i progettisti godono di massima libertà. Il nostro esempio si riferisce ad una rete a 2 livelli, in cui i terminali di utente che fanno capo ad una stessa centrale locale di livello zero, accedono alla rete per mezzo di un collegamento che multipla le comunicazioni provenienti dalla stessa centrale.

Come vedremo al capitolo § 8, il numero di collegamenti contemporaneamente possibili è inferiore al numero di terminali di utente, ed è dimensionato applicando i metodi della teoria del traffico al caso in questione. Le centrali locali sono connesse a stella a quelle di livello 1, che sono quindi attraversate dagli instradamenti relativi alle comunicazioni tra utenti geograficamente vicini, ma connessi a centrali locali diverse. Se, al contrario, due utenti sono connessi alla stessa centrale di livello zero, l'instradamento non esce dalla centrale locale.

Le centrali di livello 1 sono a loro volta connesse a stella a quelle di livello 2, che gestiscono il traffico a livello nazionale; alcune di queste poi, consentono di instradare anche i collegamenti verso altre reti (ad es. di altre nazioni od operatori). Le centrali di 2° livello sono connesse tra loro a *maglia* completa (MESH in inglese) in modo da consentire instradamenti alternativi anche nel caso in cui un collegamento tra centrali vada fuori servizio.

Nello specifico caso italiano, le denominazioni attribuite alle centrali dei diversi livelli segue lo schema mostrato nella parte sinistra della figura 6.1: i terminali di utente sono attestati presso gli *Stadi di Linea* (SL) tramite la rete di accesso, mentre gli SL sono collegati agli *Stadi di Gruppo Urbano* (SGU) tramite la rete di trasporto; infine, gli SGU sono collegati agli *Stadi di Gruppo di Transito* (SGT) tramite rete di trasporto in fibra ottica. La parte destra della figura mostra inoltre come questi elementi siano dislocati

Figura 6.1: Topologia della rete telefonica Italiana

6 Reti di trasmissione a circuito

geograficamente per la regione Abruzzo, individuando la ripartizione del territorio, e mostrando come ad un livello inferiore agli stadi di linea, la rete di accesso si dirami ulteriormente attraverso gli armadi ed i box di distribuzione.

6.6 Rete in fibra ottica

Benché inizialmente le fibre ottiche siano state usate prevalentemente nella rete di trasporto tra centrali di grado gerarchicamente elevato, attualmente queste vengono usate anche nella sezione di accesso. Per quanto riguarda le modalità di trasmissione ottica, si rimanda al § 15.4; nel seguito illustriamo i dispositivi utilizzati, la topologia risultante, ed i sistemi di protezione.

6.6.1 Dispositivi SDH

Come anticipato, la trasmissione SDH si avvale di elementi che possono essere descritti in temini funzionali secondo la seguente classificazione:

Rigeneratori Sono gli elementi di base, che consentono di suddividere su più tratte i collegamenti più lunghi, e che eliminano dal segnale in transito gli effetti del rumore e della dispersione temporale.

Multipliatori Combinano tributari PDH ed SDH, in modo da inserirli in flussi a velocità più elevate.

Multipliatori Add and Drop Permettono l'inserimento e l'estrazione di tributari a bassa velocità in un flusso in transito, e consentono la creazione di strutture ad anello.

Digital Cross Connect A differenza di un ADM, un DXC è interconnesso a più di un flusso SDH, e quindi può inserire un tributario (od un container) prelevato da un flusso entrante, all'interno di un diverso flusso uscente, realizzando così la funzione di commutazione.

6.6.2 Topologia ad anello

Le reti in fibra ottica sono quasi sempre realizzate mediante degli *anelli* che congiungono tra loro i nodi di commutazione in forma circolare. Alcuni di questi nodi (DXC, ovvero *Digital Cross Connect*) sono interconnessi più di un anello, e svolgono la funzione di commutazione delle comunicazioni che devono essere inoltrate verso gli altri anelli.

6.6.2.1 Rete di trasporto

Al 2002, l'interconnessione dei collegamenti SDH nazionali risultava permessa dalla seguente struttura su tre livelli:

6.6.2.2 Rete di accesso in fibra

La capacità del trasporto SDH di accettare tributari di tipo Ethernet o IP, facilita la realizzazione di una rete completamente ottica, anche nella sezione di accesso. La fig. 6.2 mostra alcuni casi pratici di accesso in fibra ottica. Iniziando da destra, sono mostrate delle reti Gigabit Ethernet (pag. 195) residenziali, interconnesse mediante *switch di livello 2* ad un PoP (*Point of Presence*), il cui Router si interconnecta ad un anello SDH a 655 Mbps, sul quale sono instradati i pacchetti IP diretti verso Internet, per il tramite del PoP primario. In basso a sinistra, sono mostrati accessi a due Megabit, contenenti sia traffico voce che dati, che vengono inseriti in anelli SDH da 155 Mbps: quello al

6 Reti di trasmissione a circuito

Figura 6.2: Diffusione della fibra ottica nella rete di accesso

centro inoltra i canali voce verso la PSTN, mentre quello di sinistra si interconnette nel *backbone* IP da 2.5 Gbps.

6.6.3 Sistemi di protezione automatica

L'abbondanza di ottetti OAM nella multiplazione SDH permette un monitoraggio costante della qualità del collegamento e di eventuali malfunzionamenti, al punto che gli stessi apparati di commutazione sono ora in grado di svolgere compiti di rimpiazzo automatico tra la linea andata fuori servizio, ed una riserva presente, come indicato nei seguenti schemi.

Protezione 1+1 In questo caso, ogni collegamento è provvisto con un collegamento di riserva. Qualora la via di esercizio vada fuori servizio, i terminali di linea che sono posti agli estremi se ne avvedono pressoché immediatamente, e provvedono a commutare la comunicazione sulla via di riserva.

Collegamento ad anello Nel caso di collegamenti unidirezionali, la via di ritorno si sviluppa investendo l'altra metà della circonferenza, percorsa nello stesso senso di rotazione. Aggiungendo un secondo anello di riserva, anch'esso unidirezionale ma diretto in senso opposto al primo, la comunicazione può continuare anche nel caso in cui entrambi i collegamenti tra due nodi (generalmente co-locati) vadano fuori servizio.

6.7 Instradamento

Per questo argomento sono fornite solo alcune definizioni estremamente sommarie di tre possibili strategie, adottate nel corso della evoluzione delle reti telefoniche:

END to END o *Right-through* (da estremo ad estremo): la scelta del percorso è effettuata dalla centrale di origine, ad esempio in base al prefisso od all'inizio del numero, utilizzando delle *tabelle di routing* statiche. È la modalità dell'inizio della telefonia, in cui i commutatori erano elettromeccanici, ed i collegamenti verso altre centrali erano *cablati*. Ha l'enorme svantaggio che i cambiamenti alla topologia della rete si devono riflettere in cambiamenti di tutte le tabelle - *o dei morsetti!*

Link-by-link o *Own-Exchange* (tratta per tratta): ogni centrale decide in autonomia dove instradare (in uscita) le connessioni entranti, in base a sue tabelle dinamiche, ovvero informazioni che giungono dalla rete stessa. Si adatta alle modifiche della topologia ma non è affidabile al 100 %, potendo ad esempio produrre dei *loop* (leggi circoli viziosi);

Tramite CCS (*Common Channel Signaling*, segnalazione a canale comune): le decisioni sull'instradamento sono demandate ad una rete di segnalazione parallela ed indipendente da quella del traffico smaltito, e che collega tutte le centrali ad un unico organo di controllo (il *canale comune*), il quale determina l'instradamento in base alla sua conoscenza dello stato del traffico nella rete, e comunica contemporaneamente a tutte le centrali coinvolte nell'instradamento, come configurare i propri organi di commutazione per realizzare il collegamento richiesto.

6.8 Commutazione

Illustreremo ora alcune architetture di dispositivi che consentono la cosiddetta *comunicazione di circuito*, che rappresenta la creazione di un collegamento *stabile* tra due porte del commutatore, con un *impegno permanente* di *risorse fisiche* per tutta la durata del collegamento. Un'altra modalità di commutazione, quella di *pacchetto*, sarà illustrata al Capitolo 8.

6.8.1 Reti a divisione di spazio

Sono chiamati così gli organi di commutazione che realizzano un collegamento fisico (elettrico) tra uno degli N ingressi ed una delle M uscite. Nel caso in cui $N > M$, la rete è un *concentratore*²², mentre se $N < M$ la rete è un *espansore*; se $N = M$ la rete è quadrata e *non bloccante*.

Il commutatore è rappresentato da un blocco con una "X" (in inglese *cross*, od incrocio), e può essere pensata come una matrice binaria in cui ogni elemento (1 o 0) rappresenta lo stato (chiuso od aperto) di un interruttore (realizzato ad esempio mediante un transistor) che collega una linea di ingresso ad una di uscita.

Realizzare in questo modo una rete non bloccante prevede l'uso di un numero di interruttori pari ad $N \cdot M$, dei quali solo $\min(N, M)$ sono utilizzati, anche nelle condizioni di massimo carico. Inoltre, nessun interruttore può essere "eliminato" senza precludere irrimediabilmente la possibilità di collegare qualunque ingresso a qualunque uscita. Allo scopo di utilizzare un numero ridotto di interruttori, sia per costruire reti non bloccanti oppure bloccanti con bassa probabilità di blocco, si ricorre alle...

6.8.2 Reti multistadio

di cui in figura è riportato un esempio a 3 stadi, in cui gli N ingressi sono ripartiti su r_1 reti più piccole con n ingressi, e le M uscite su r_3 reti con m uscite. Nel mezzo ci sono r_2 reti con r_1 ingressi ed r_3 uscite. Si può dimostrare che la rete complessiva è non bloccante se il numero di matrici dello stadio intermedio è almeno $r_2 \geq n + m - 1$ (condizione di CLOS²³). Una connessione da sinistra a destra ha ora la possibilità di scegliere attraverso quale matrice intermedia passare.

²²come ad esempio un centralino (PBX, PRIVATE BRANCH EXCHANGE) con 8 derivati (interni) e 2 linee esterne: se due interni parlano con l'esterno, un terzo interno che vuole anche lui uscire trova occupato. Si dice allora che si è verificata una condizione *di blocco*.

²³E' una condizione *sufficiente* a scongiurare il blocco anche nella condizione *peggiore*. Tale circostanza si verifica quando:

- ▷ una matrice del primo stadio (i) ha $n - 1$ terminazioni occupate
- ▷ una matrice del terzo stadio (j) ha $m - 1$ terminazioni occupate e
- ▷ tali terminazioni non sono connesse tra loro, anzi le connessioni associate impegnano ognuna una diversa matrice intermedia e
- ▷ si richiede la connessione tra le ultime due terminazioni libere di i e j
- ⇒ in totale si impegnano allora $m - 1 + n - 1 + 1 = m + n - 1$ matrici intermedie.

Nel caso di reti quadrate ($N = M$), ponendo $n = m = \sqrt{\frac{N}{2}}$, si ottiene un numero complessivo di incroci pari a $4(\sqrt{2}N^{\frac{3}{2}} - N)$, che risulta inferiore ad N^2 (e dunque vantaggioso rispetto ad un commutatore monostadio) a partire da $N \geq 24$.

Ovviamente, la problematica relativa alle matrici di commutazione è molto articolata, coinvolgendo topologie più complesse, filosofie di instradamento, e tecniche per la stima delle probabilità di blocco. Tralasciamo ulteriori approfondimenti, per illustrare invece come realizzare dispositivi di commutazione per trasmissioni numeriche *a divisione di tempo*.

6.8.3 Commutazione numerica a divisione di tempo

Consideriamo il caso in cui si debbano commutare le comunicazioni associate ai singoli *time-slot* presenti in diversi flussi²⁴ numerici organizzati in trame. Avendo a disposizione solamente una matrice di commutazione spaziale, quest'ultima può essere riprogrammata alla stessa frequenza dei time-slot, consentendo alle comunicazioni entranti di dirigersi verso i flussi uscenti in direzione delle rispettive destinazioni finali. La matrice spaziale, però, non può alterare l'ordine temporale dei dati in ingresso; pertanto, non può (ad esempio) inviare le conversazioni *B* e *D* sulla stessa linea uscente, in quanto si verifica un conflitto temporale. E' quindi evidente la necessità di introdurre uno stadio di *commutazione temporale*.

6.8.3.1 Time Slot Interchanger

Questo dispositivo è indicato come TSI (*time slot interchanger*) ed ha la funzione di produrre in uscita una sequenza di dati identica a quella in ingresso, tranne per averne cambiato l'ordine temporale. In figura è mostrato un possibile schema di funzionamento: una trama entrante viene scritta, agli indirizzi ottenuti leggendo sequenzialmente la tabella di scambio, in un buffer di memoria (es.: *entra E e lo scrivo al 4º posto, poi entra D e va al 1º posto,*

²⁴Le comunicazioni presenti in uno stesso flusso, ovvero appartenenti alla stessa trama, condividono la stessa origine/destinazione.

6 Reti di trasmissione a circuito

etc.). Prima dell'inizio di una nuova trama, il primo buffer è copiato in un secondo²⁵, che a sua volta viene letto con ordine sequenziale (partendo dall'alto), per creare la nuova trama in uscita. Ovviamente, è possibile anche la realizzazione opposta, con scrittura sequenziale e lettura secondo il nuovo ordinamento.

6.8.3.2 Comutazione bidimensionale

Così come un commutatore spaziale non è sufficiente, anche un TSI “da solo” è di scarsa utilità, non potendo instradare le comunicazioni su vie diverse. Combinando assieme le due funzioni, si giunge a realizzare commutatori sia di tempo che di spazio, come la struttura a 3 stadi in figura, chiamata “TST” perché alterna uno stadio temporale, uno spaziale ed uno temporale.

Notiamo subito che, in questo schema, il numero di intervalli temporali in uscita dai TSI di ingresso è $m > n$ (²⁶): ciò determina, per lo stadio spaziale, una frequenza di commutazione più elevata della frequenza dei time-slot in ingresso. Una generica conversazione “A” che occupa il 2° slot del primo flusso può raggiungere (ad esempio) l'ultimo slot dell'ultimo flusso, occupando uno qualsiasi (j) degli m slot utilizzati dal commutatore spaziale. Aumentando il valore di m , si riduce la probabilità di blocco; in particolare, questa è nulla se $m = 2n - 1$ (²⁷).

Analizziamo i vantaggi conseguiti dalla commutazione numerica con un semplice esempio. Poniamo di voler commutare con lo schema illustrato 4 flussi PCM (con $n = 30$): i $4 * 30 = 120$ canali presenti sono commutati utilizzando solo $4 * 4 = 16$ interruttori, contro i $120 * 120 = 14.400$ interruttori necessari ad una matrice spaziale monostadio che svolga la commutazione dei 120 canali analogici !

6.9 Appendici

6.9.1 POTS

Il *Plain Old Telephone Service* (buon vecchio servizio telefonico) consiste nel collegamento audio, nella banda del canale telefonico, attuato mediante un *terminale di utente* (telefono), e nella *segnalazione* (sempre di utente) necessaria ad instaurare il collegamento.

²⁵La tecnica prende il nome di *Double Buffering*.

²⁶Ovviamente, $m - n$ intervalli sono lasciati vuoti, in ordine *sparso* tra gli m .

²⁷Si confronti questo risultato con la condizione di Clos, fornita al § 6.8.2.

Figura 6.3: Segnalazione di utente

Quando la centrale locale deve far squillare il telefono, invia sul doppino una tensione alternata che ne attiva la suoneria. Quando la cornetta dell'apparecchio telefonico viene sollevata²⁸, nel telefono si chiude un interruttore che determina lo scorrimento di una corrente continua nel *subscriber loop*, indicando la risposta da parte del chiamato. Se viceversa siamo dal lato chiamante, sollevando la cornetta allertiamo la centrale di accesso, la quale dopo aver riservato le risorse necessarie (ivi compreso un time-slot in uno dei flussi PCM uscenti) ci manifesta la sua disponibilità ad acquisire il numero che intendiamo comporre, mediante l'invio di un *tono di centrale*.

All'interno del telefono troviamo un particolare trasformatore a quattro porte, detto *ibrido*²⁹, in grado di separare il segnale in ingresso da quello in uscita, in modo da inviare il primo all'altoparlante, e di inviare al secondo quello del microfono.

Per comporre il numero, fino agli anni 80 erano in uso i *dischi combinatori*, che aprendo e chiudendo l'interruttore, determinavano una forma d'onda impulsiva, in cui il numero degli impulsi corrispondeva alla cifra immessa. Questo meccanismo è in diretta relazione alla presenza, nelle centrali telefoniche di prima generazione, dei motori passo-passo che determinavano l'azionamento dei commutatori di centrale.

Il disco combinatore è stato poi soppiantato dalla attuale tastiera numerica DTMF (*Dual Tone Multi Frequency*), in cui ad ogni tasto (vedi lato sinistro della fig. 6.3) sono associate *due frequenze* che individuano la cifra (od il simbolo * e #) premuta, come descritto dalla figura in basso a sinistra. Viceversa, la segnalazione di utente nella direzione centrale -> utente avviene per mezzo di un codice basato su di un tono intermittente

²⁸In inglese si dice andare OFF-HOOK, con riferimento storico al gancio su cui riporre la cornetta, presente nei primi modelli di telefono.

²⁹http://en.wikipedia.org/wiki/Hybrid_coil

6 Reti di trasmissione a circuito

a 440 Hz³⁰, le cui durate sono descritte in basso a sinistra nella figura.

A seguito della ricezione del numero, la centrale *di origine* coinvolge il resto della rete, impegnando risorse della stessa, ed individuando quali nodi attraversare per giungere a destinazione (fase di *istradamento*, in inglese ROUTING). Una volta contattata la centrale di destinazione, questa provvede a far squillare il telefono chiamato, ed inviare indietro un segnale di *RingBack* che produce presso il chiamante un *tono di libero*, oppure un segnale di occupato (*Busy*), nel caso in cui il chiamato sia già impegnato in altra conversazione.

Il risultato dei messaggi di segnalazione di utente è esemplificato nel lato destro di fig. 6.3, in cui è evidenziato come ogni conversazione è in realtà composta da tre fasi imprescindibili:

- formazione della connessione (*call setup*), in cui sono svolte le funzioni di indirizzamento, e vengono riservate da parte della rete le risorse necessarie alla comunicazione
- mantenimento (*hold*), durante la quale le risorse impegnate sono utilizzate in modo esclusivo dalle parti in conversazione
- svincolo (*release*) in cui le risorse impegnate sono liberate

Il passaggio dalla telefonia analogia a quella numerica, in cui il segnale vocale è campionato e quantizzato come PCM, non ha di fatto alterato la presenza di queste tre fasi.

6.9.2 ISDN

La *Integrated Service Data Network*³¹ è una modalità di accesso *numerico* alla rete telefonica, definito da una serie di standard reperibili presso l'ITU³². In ISDN la conversione A/D avviene all'interno del terminale di utente, il quale può collegare allo stesso bus ISDN (interfaccia S³³ a quattro fili, utilizzante un codice di linea AMI), diversi dispositivi numerici, oppure anche analogici, interponendo per questi ultimi un dispositivo detto *Terminal Adapter* (TA).

L'accesso alla rete da parte del dispositivo NT (*Network Termination*) connesso al doppiino, corrisponde alla Interfaccia U³⁴, su cui è trasmesso un segnale a quattro livelli noto come 2B1Q³⁵, per il quale sono standardizzate due diverse velocità di trasmissione. Nella modalità cosiddetta di Accesso Base (BRI, *Basic Rate Interface*), si ha a disposizione un collegamento numerico di banda base a 144 kbps, in cui trova posto una struttura di trama³⁶ che ospita due canali voce (B1 e B2, da *Bearer*, ossia *portatore*, con dati PCM) a 64 kbps, in cui la trasmissione avviene in modo ininterrotto, e un canale dati (D) a 16

³⁰corrispondente al *la* centrale del pianoforte. Ho provato a verificare, e... a me arriva un la bemolle!

³¹<http://it.wikipedia.org/wiki/ISDN>

³²<http://www.itu.int/rec/T-REC-I/e>

³³<http://hea-www.harvard.edu/~fine/ISDN/n-isdn.html#house>

³⁴<http://www.ralphb.net/ISDN/ifaces.html>

³⁵<http://it.wikipedia.org/wiki/2B1Q>

³⁶http://telemat.die.unifi.it/book/corso_tematica/lez_100/grp_4.html#slide_03

kbps, in cui la trasmissione avviene in modalità a pacchetto, ed in cui trovano posto le informazioni di segnalazione³⁷, come il protocollo Q.931³⁸.

Nella modalità di *Accesso Primario* (PRI, *Primary Rate Interface*), adatta al collegamento di centralini, si hanno a disposizione 30 canali B (voce) a 64kbps, ed un canale D (dati) di segnalazione a 64 kbps. Pertanto, PRI viene direttamente interconnesso al primo livello (E1) della gerarchia PDH descritta al § 6.3.4.

Dato che l'accesso ISDN preserva il flusso binario inviato sui canali B da estremo a estremo della rete, su quegli stessi canali posso essere inviate anche informazioni niente affatto vocali, ma bensì nativamente numeriche, purché il ricevente condivida le stesse modalità di interpretazione dei bit in arrivo. Struttando tale possibilità, sono ad esempio stati definiti i primi standard di videotelefonia H.320³⁹.

Accesso Base ISDN

6.9.3 Sistema di segnalazione n 7

Il *Signaling System #7* (SS7⁴⁰) è un insieme di protocolli di segnalazione telefonica a canale comune, usato per controllare la maggior parte delle chiamate telefoniche della PSTN mondiale, che in questo caso prende il nome di *Intelligent Network* (IN⁴¹). Oltre ad gestire la fasi di instaurazione e abbattimento della chiamata, permette altri servizi come reindirizzamento, carte prepagate, SMS, numero verde, conferenza, richiamata su occupato...

L'SS7 è descritto dalla serie di raccomandazioni ITU-T Q.700⁴², a cui aderiscono anche le varianti regionali descritte da altri enti normativi. I messaggi SS7 sono trasferiti mediante connessioni numeriche tra *entità* di segnalazione, ospitate nelle centrali telefoniche, indicate con i termini di

- *Service switching point* (SSP⁴³), che termina la segnalazione di utente, ed invia una query all'SCP per determinare come gestire la richiesta di servizio;

³⁷ <http://www.rhyshaden.com/isdn.htm>

³⁸ <http://www.javvin.com/protocolQ931.html>

³⁹ <http://it.wikipedia.org/wiki/H.320>

⁴⁰ http://en.wikipedia.org/wiki/Signaling_System_7

⁴¹ http://en.wikipedia.org/wiki/Intelligent_network

⁴² <http://www.itu.int/rec/T-REC-Q.700/en>

⁴³ http://en.wikipedia.org/wiki/Service_switching_point

6 Reti di trasmissione a circuito

- *Signal Transfer Point* (STP⁴⁴), che instrada i messaggi SS7 tra le diverse entità della IN;
- *Service Control Point* (SCP⁴⁵), che interroga un *Service Data Point* (SDP⁴⁶), il quale a sua volta detiene un database che (ad es.) identifica il numero geografico a cui deve essere inoltrata una chiamata diretta ad un numero verde. Alternativamente, l'SCP può determinare la riproduzione di messaggi preregistrati, o richiedere ulteriore input da parte del chiamante, in base all'*Intelligent Network Application Protocol* (INAP⁴⁷) che opera sopra il *Transaction Capabilities Application Part* (TCAP) della pila protocollare SS7.

Le funzioni di MTP sono stratificate su tre livelli, che dal basso in alto, si occupano degli aspetti di trasmissione tra le entità, della gestione degli errori in modo da garantire una comunicazione affidabile, e dell'instradamento dei messaggi tra le entità.

processi applicativi basati sul *Transaction Capabilities Application Part* (TCAP⁵⁰).

Altri esempi di User Part sono la *Telephone User Part* (TUP⁵¹) e la *ISDN User Part* (ISUP⁵²). TUP è stata la prima UP ad essere definita, ed fornisce il supporto all'offerta

⁴⁴http://en.wikipedia.org/wiki/Signal_transfer_point

⁴⁵http://en.wikipedia.org/wiki/Service_Control_Point

⁴⁶http://en.wikipedia.org/wiki/Service_Data_Point

⁴⁷<http://en.wikipedia.org/wiki/INAP>

⁴⁸http://en.wikipedia.org/wiki/Message_Transfer_Part

⁴⁹http://en.wikipedia.org/wiki/Signalling_Connection_and_Control_Part

⁵⁰http://en.wikipedia.org/wiki/Transaction_Capabilities_Application_Part

⁵¹[http://en.wikipedia.org/wiki/Telephone_User_Part_\(TUP\)](http://en.wikipedia.org/wiki/Telephone_User_Part_(TUP))

⁵²http://en.wikipedia.org/wiki/ISDN_User_Part

Oltre alle entità che prendono parte alla architettura, SS7 è definito anche nei termini della gerarchia protocollare che descrive la stratificazione delle funzioni necessarie allo svolgimento dei servizi richiesti. Il semplice scambio dei messaggi tra le entità è basato su di una rete a commutazione di pacchetto, ed avviene in base alle procedure collettivamente indicate come *Message Transfer Part* (MTP⁴⁸), responsabile della consegna affidabile dei messaggi SS7 tra le parti in comunicazione.

Al disopra della MTP possono operare diversi protocolli indicati come User Part, come ad esempio il *Signalling Connection Control Part* (SCCP⁴⁹), che arricchisce le funzionalità di rete, offrendo ulteriori capacità di indirizzamento, ed un servizio orientato alla conessione anziché a pacchetto; attraverso SCCP possono operare

di servizi PSTN mediante la rete SS7. Attualmente è quasi ovunque rimpiazzato da ISUP, che offre altri servizi, come ad esempio l'identificazione del chiamante, e che può dialogare con l'MTP anche per il tramite di SCCP.

Qualora la rete di interconnessione tra le entità della IN sia una rete IP, allora sono da considerare gli ulteriori protocolli indicati come *SIGTRAN*⁵³.

6.9.4 TDM mediante modulazione di ampiezza degli impulsi

Al tempo in cui la realizzazione del componente di quantizzazione (vedi § 7.4) presentava discrete difficoltà circuitali, si pensò⁵⁴ di sfruttare il teorema del campionamento (vedi § 4.1) per inviare su di un unico collegamento più comunicazioni multiplate a divisione di tempo (TDM = *Time Division Multiplex*).

E' sufficiente infatti sommare alla funzione $x^o(t)$ introdotta al § 4.1.3 altri segnali simili, ad esempio $y^o(t), z^o(t)$ come mostrato in Figura, ognuno campionato a frequenza $2W$, ma sfasato rispetto agli altri.

Da questa modalità di multiplazione analogica deriva il termine *onda PAM*, che sta per *Pulse Amplitude Modulation*, ovvero modulazione ad ampiezza di impulsi; gli impulsi sono separati da un intervallo $T_S = \frac{1}{2NW} = \frac{T_c}{N}$, con N pari al numero di segnali multiplati. Il pedice S indica che si tratta di un *periodo di simbolo*.

Il segnale $x_{PAM}(t)$ composto dalle 3 sorgenti dell'esempio della figura in alto è mostrato a lato, e può essere nuovamente campionato estraendo $x(nT_c), y(nT_c), z(nT_c)$, mentre i segnali $x(t), y(t)$ e $z(t)$ sono riprodotti facendone passare gli impulsi campionati a frequenza $2W$ in un filtro di ricostruzione con banda W .

6.10 Riferimenti

Per questo capitolo un pò particolare, elenco in modo distinto alcune fonti on-line a cui mi sono ispirato, e dalle quali sono state tratte alcune illustrazioni.

- La Rete di Telecomunicazioni http://net.infocom.uniroma1.it/corsi/impianti/lezioni_new/lez_1.pdf di Stefano Paggi <http://net.infocom.uniroma1.it/corsi/impianti/impianti.htm>

⁵³<http://en.wikipedia.org/wiki/SIGTRAN>

⁵⁴La pensata non ebbe molte applicazioni, se non in ambito della commutazione interna ad esempio ad un centralino, a causa della sensibilità del metodo agli errori di temporizzazione, ed alle caratteristiche del mezzo trasmissivo su cui inviare il segnale PAM.

6 Reti di trasmissione a circuito

- ISDN <http://www-tlc.deis.unibo.it/Didattica/CorsiBO/RetiLB/lucidi/ISDN.pdf> di *Giorgio Corazza* <http://www-tlc.deis.unibo.it/Didattica/CorsiBO/RetiLB/>
- Sistema di Segnalazione SS No 7 <http://www.cedi.unipr.it/links/Corsi/telematica/Materiale/dispense/Telefonia/Ss7.pdf> di *A. Lazzari* <http://www.cedi.unipr.it/links/Corsi/telematica/Materiale/dispense.html>
- La segnalazione a canale comune http://primo.ing.uniroma1.it/materiale/Commutazione/2007_2008/IV.ppt di *Aldo Roveri*
- La Rete Telefonica <http://www.cedi.unipr.it/links/Corsi/telematica/Materiale/dispense/Telefonia/Telefonica.pdf> di *A. Lazzari*
- Understanding SONET/ SDH <http://www.electrosofts.com/sonet/index.html>
- Reti Ottiche <http://net.infocom.uniroma1.it/corsi/ro/ro.htm> di *Andrea Baiocchi*

7 Probabilità, Processi ed Errori

In questo capitolo sono trattati una serie di argomenti che hanno in comune l'utilizzo dei risultati della teoria delle probabilità, brevemente riassunti nelle prime sezioni. Dopo aver caratterizzato le variabili aleatorie mediante i momenti, e definite le proprietà di ergodicità dei processi, viene valutata l'entità del rumore di quantizzazione, e calcolata la probabilità di errore per una trasmissione numerica. Un'ampia appendice è dedicata ad approfondire alcuni aspetti particolari della teoria, come elementi di decisione statistica, la quantizzazione logaritmica, la ricezione ottima, e le distribuzioni di Rayleigh e Rice.

7.1 Teoria delle probabilità

Tratta delle caratteristiche *regolari* di fenomeni *irregolari* o *casuali*. Una prima definizione di probabilità è quella fornita dalla teoria frequentistica, la quale asserisce che se, ripetendo N volte un esperimento, si verifica la circostanza A per n_A volte, per essa si osserva una frequenza relativa n_A/N , da cui si deriva la probabilità di A come

$$Pr_A = \lim_{N \rightarrow \infty} \frac{n_A}{N}$$

In termini più astratti, l'insieme di tutte le circostanze possibili può essere pensato come un insieme algebrico, i cui elementi (o punti) sono appunto le diverse circostanze. I punti possono essere raggruppati in sottoinsiemi (eventualmente vuoti o di un solo punto) per i quali valgono le proprietà di unione, intersezione, complemento, inclusione...

I fenomeni fisici sono posti in relazione con i punti degli insiemi suddetti mediante il concetto di *spazio campione* Ω , che è l'unione di tutti i possibili risultati di un *fenomeno aleatorio*. Sottoinsiemi dello spazio campione sono detti *eventi*. L'intero spazio è l'*evento certo*, mentre l'insieme vuoto corrisponde all'*evento impossibile* ϕ (od *evento nullo*). Una *unione* \cup di eventi, corrisponde all'*evento* che si verifica ogni qualvolta se ne verifichi *un suo componente*, mentre l'*intersezione* \cap è verificata se *tutti* i componenti lo sono. Esempio: il lancio di un dado genera uno spazio con 6 punti (eventi) disgiunti. Uno spazio campione può avere un numero di punti finito, infinito numerabile, o infinito.

7.1.1 Assiomi delle probabilità

Costituiscono le basi su cui sono costruiti i teoremi seguenti, ed affermano che:

- $0 \leq Pr(A) \leq 1$: la probabilità di un evento è compresa tra 0 ed 1;
- $Pr(\Omega) = 1$: la probabilità dell'evento certo è 1;
- Se $Pr(A_i \cap A_j) = \phi$ allora $Pr(\cup A_i) = \sum Pr(A_i)$: la probabilità dell'unione di eventi *disgiunti* è la somma delle singole probabilità.

7 Probabilità, Processi ed Errori

7.1.2 Teoremi di base

- $Pr(\emptyset) = 0$: la probabilità dell'evento impossibile è nulla.
- $Pr(A \cap B) + Pr(A \cap \bar{B}) = Pr(A)$, e $Pr(B) + Pr(\bar{B}) = 1$: un evento ed il suo complemento riempiono lo spazio (detto anche teorema delle probabilità totali¹)
- $Pr(A \cup B) = Pr(A) + Pr(B) - Pr(A \cap B)$: la probabilità dell'evento intersezione si conta una volta sola. Ad esempio: lanciando un dado, la probabilità $Pr(\text{pari} \cup > 2)$ di ottenere un numero pari, oppure più grande di due, è la somma delle probabilità dei singoli eventi $Pr(\text{pari}) = \frac{3}{6}$ e $Pr(> 2) = \frac{4}{6}$, meno quella che si verifichino assieme $Pr(\text{pari} \cap > 2) = \frac{2}{6}$. Pertanto: $Pr(\text{pari} \cup > 2) = \frac{3}{6} + \frac{4}{6} - \frac{2}{6} = \frac{5}{6}$.
- Se $B \subseteq A$ allora $Pr(B) \leq Pr(A)$: quando l'evento B è contenuto in A il verificarsi del primo implica il secondo.

7.1.3 Probabilità condizionali

Può avvenire che il verificarsi di un evento *influenzi* il verificarsi o meno di un altro: Si dice allora che lo condiziona, ovvero che l'evento influenzato è *condizionato*. La probabilità che avvenga A , noto che B si sia verificato, si scrive $Pr(A/B)$, e si legge probabilità (condizionata) di A dato B , che è definita² come

$$Pr(A/B) = \frac{Pr(A, B)}{Pr(B)}$$

in cui $Pr(A, B) = Pr(A \cap B)$ è la probabilità *congiunta* che A e B si verifichino entrambi, ed a patto che $Pr(B) \neq 0$ (altrimenti anche $Pr(A/B)$ è zero!).

Esercizio: Valutare la probabilità condizionata $Pr(A/B)$ che lanciando un dado si ottenga un numero pari (evento $A = (\text{pari})$), condizionatamente all'evento B che il numero sia > 2 . Soluzione alla nota³.

A partire dalla precedente definizione, si ottiene quella della probabilità *congiunta*: $Pr(A, B) = Pr(A/B) Pr(B)$; inoltre, gli eventi condizionante e condizionato possono

¹Utile per scrivere la probabilità di un evento come “1 meno” quella dell'evento complementare.

²La relazione può essere verificata ricorrendo al diagramma in figura, ed interpretando $Pr(A/B)$ come il rapporto tra la misura di probabilità dell'evento congiunto, rispetto a quella dell'evento

condizionante.

³Il risultato è pari alla probabilità $Pr(A, B) = Pr(\text{pari}, > 2)$ che i due eventi si verifichino contemporaneamente, divisa per la probabilità $Pr(B) = Pr(> 2)$ che il numero sia > 2

Si riflette sulla circostanza che la probabilità del pari $Pr(A) = \frac{1}{2}$, quella $Pr(B) = \frac{4}{6}$, o quella congiunta di entrambi $Pr(A, B) = \frac{2}{6}$, sono tutte riferite ad un qualunque lancio di dado, mentre $Pr(\text{pari} / > 2)$ è relativa ad un numero ridotto di lanci, ossia solo quelli che determinano un risultato > 2 . Pertanto, essendo $Pr(B) \leq 1$, si ottiene $Pr(A/B) \geq Pr(A, B)$; infatti per l'esempio del dado si ottiene $Pr(\text{pari} / > 2) = Pr(\text{pari}, > 2) / Pr(> 2) = \frac{2}{6} / \frac{4}{6} = \frac{1}{2}$, che è maggiore di $Pr(\text{pari}, > 2) = \frac{1}{3}$ (i valori di probabilità sono ottenuti come rapporto tra il numero di casi favorevoli e quello dei casi possibili).

Si ottiene invece $Pr(A/B) = Pr(A, B)$ solo se $Pr(B) = 1$, ossia se B corrisponde all'unione di tutti gli eventi possibili.

7.1 Teoria delle probabilità

invertire i rispettivi ruoli, permettendo di scrivere anche: $Pr(A, B) = Pr(B/A) Pr(A)$. Eguagliando le due espressioni, si ottiene:

$$Pr(A/B) = \frac{Pr(B/A) Pr(A)}{Pr(B)} \quad \text{ed anche} \quad Pr(B/A) = \frac{Pr(A/B) Pr(B)}{Pr(A)}$$

Come ultima definizione, rammentiamo che le probabilità $Pr(A)$ e $Pr(B)$ sono indicate come *marginali*.

7.1.4 Teorema di Bayes

A volte, non tutti i possibili eventi sono direttamente osservabili: in tal caso la probabilità marginale $Pr(A)$ è indicata come probabilità *a priori*. Qualora l'evento A sia in qualche modo legato ad un secondo evento B , che invece possiamo osservare, la probabilità condizionata $Pr(A/B)$ prende il nome di probabilità *a posteriori* perché, a differenza di quella *a priori*, rappresenta un valore di probabilità valutata *dopo* la conoscenza di B .

In generale, però, si conosce solamente $Pr(A)$ e $Pr(B/A)$ (queste ultime sono dette probabilità condizionate *in avanti*), e per calcolare $Pr(A/B)$ occorre conoscere anche $Pr(B)$. Quest'ultima quantità si determina *saturando* la probabilità congiunta $Pr(A, B)$ rispetto a tutti gli eventi marginali A_i possibili:

$$Pr(B) = \sum_i Pr(B, A_i) = \sum_i Pr(B/A_i) Pr(A_i)$$

a patto che risulti $Pr(A_i, A_j) = 0$ e $\bigcup_i A_i = \Omega$, e cioè che l'insieme degli $\{A_i\}$ costituisca una partizione dello spazio degli eventi Ω . Tale circostanza è mostrata in figura.

L'ultima relazione ci permette di enunciare il *teorema di Bayes*, che mostra come ottenere le probabilità *a posteriori* a partire da quelle *a priori* e da quelle condizionate *in avanti*:

$$Pr(A_i/B_j) = \frac{Pr(B_j/A_i) Pr(A_i)}{\sum_k Pr(B_j/A_k) Pr(A_k)}$$

Nella appendice 17.2.1 è mostrata l'applicazione del risultato ad un problema di decisione statistica tipico delle telecomunicazioni, relativo alla ricezione binaria. In 7.1.5 è invece proposto un esempio più diretto.

7.1.5 Indipendenza statistica

Si verifica quando

$$Pr(A/B) = Pr(A)$$

in quanto il verificarsi di B non influenza A . Come conseguenza, per due eventi statisticamente indipendenti avviene che

$$Pr(A, B) = Pr(A) Pr(B)$$

7 Probabilità, Processi ed Errori

Esempi

- Un sistema di comunicazione radio è affetto da attenuazioni supplementari causate da pioggia. Indicando con FS l'evento che il sistema vada fuori servizio, e conoscendo le probabilità condizionate $Pr(FS/piove) = .5$, $Pr(FS/non piove) = .05$ e la probabilità marginale $Pr(pioggia) = .03$, determinare:

1. La probabilità di fuori servizio $Pr(FS)$, indipendentemente dal verificarsi o meno dell'evento piovoso;
2. La probabilità che stia piovendo, sapendo che il sistema è fuori servizio.

Risultato (4).

- Quale è la probabilità che, lanciando 3 volte un dado, esca 3 volte 1 ? Risultato (5).
- Un'urna contiene 2 biglie bianche e 3 nere. Qual è la probabilità che su 2 estrazioni consecutive, escano le 2 biglie bianche ? Risultato (6).
- Qual è la probabilità che 2 carte, estratte a caso da un mazzo da bridge da 52, siano K e Q ? Risultato (7).

7.2 Variabili aleatorie

Finora si è parlato di *eventi* in modo astratto, mentre spesso ci si trova ad associare ad ogni punto dello spazio campione un valore numerico: lo spazio campione Ω diventa allora l'*insieme dei numeri* e prende il nome di *variabile aleatoria*. La realizzazione di un evento corrisponde ora all'assegnazione di un valore (tra i possibili) alla variabile aleatoria; tale valore “prescelto” prende dunque il nome di *realizzazione* della v.a. Distinguiamo inoltre tra variabili aleatorie *discrete* e *continue*, a seconda se la grandezza che descrivono abbia valori numerabili o continui⁸. La caratterizzazione della variabile aleatoria, in termini probabilistici, si ottiene indicando come la “massa di probabilità”

⁴La probabilità marginale di fuori servizio si calcola applicando il teorema delle probabilità totali:

$$\begin{aligned} Pr(FS) &= Pr(FS/piove) \cdot Pr(piove) + Pr(FS/non piove) \cdot Pr(non piove) = \\ &= .5 \cdot .03 + .05 \cdot .97 = .0635 = 6.35\% \end{aligned}$$

in quanto $Pr(non piove) = 1 - Pr(piove) = .97$. Applicando il teorema di Bayes si trova quindi:

$$Pr(piove/FS) = \frac{Pr(FS/piove) \cdot Pr(piove)}{Pr(FS)} = \frac{.5 \cdot .03}{.0635} = .236 = 23.6\%$$

Si noti come la probabilità *a priori* che piova (3 %) venga rimpiazzata dal suo valore *a posteriori* (23,6 %) grazie alla nuova informazione di cui disponiamo (collegamento fuori servizio). Per una definizione precisa delle probabilità a priori ed a posteriori si veda l'appendice 17.2.1.

⁵E' pari al prodotto delle probabilità marginali, essendo i lanci statisticamente indipendenti, visto che il dado è “senza memoria”. Pertanto il risultato è $(\frac{1}{6})^3 = \frac{1}{216} \simeq 4.6296 \cdot 10^{-3}$.

⁶Anche qui l'urna è senza memoria; però dopo la prima estrazione le biglie restano in 4! Pertanto ora il prodotto delle probabilità marginali risulta $\frac{2}{5} \cdot \frac{1}{4} = \frac{1}{10}$.

⁷ $Pr(K,Q) = Pr(K \text{ prima}, Q \text{ seconda}) + Pr(Q \text{ prima}, K \text{ seconda}) = \frac{Pr(K \text{ prima})}{Pr(Q \text{ seconda}/K \text{ prima})} \cdot Pr(K \text{ seconda}/Q \text{ prima}) = 2 \left(\frac{4}{52} \frac{4}{51} \right) = \frac{8}{663} \simeq 1.2 \cdot 10^{-2}$

⁸Un esempio classico di v.a. discreta è quello del lancio di un dado, un altro sono i numeri del lotto. Una v.a. continua può essere ad esempio un valore di pressione atmosferica in un luogo, oppure l'attenuazione di una trasmissione radio dovuta a fenomeni atmosferici.

si distribuisce sull'insieme di valori che la variabile aleatoria può assumere, per mezzo delle 2 funzioni di variabile aleatoria seguenti.

7.2.1 Funzioni di densità e di distribuzione di probabilità

Così come un oggetto non omogeneo è più o meno denso in regioni differenti del suo volume complessivo, così la *densità di probabilità* mostra su quali valori della variabile aleatoria si concentra la probabilità. Così, ad esempio, la densità della v.a. discreta associata al lancio di un dado può essere scritta: $p_D(x) = \sum_{n=1}^6 \frac{1}{6} \delta(x - n)$ il cui significato discutiamo subito, con l'aiuto dei due grafici seguenti.

D e x indicano rispettivamente la v.a. (il numero che uscirà) ed una sua realizzazione (una delle 6 facce). I 6 impulsi centrati in $x = n$ rappresentano una concentrazione di probabilità nei sei possibili valori; l'area di tali impulsi è proprio pari alla probabilità di ognuno dei sei risultati. E' facile verificare che

$$\int_{-\infty}^{\infty} p_D(x) dx = 1$$

e che risulta

$$\int_a^b p_D(x) dx = Pr\{a < D \leq b\}$$

ovvero pari alla probabilità che la v.a. D assuma un valore tra a e b . In particolare, non potendosi verificare una probabilità negativa, si ha $p_D(x) \geq 0$ con $\forall x$.

Una funzione di v.a. strettamente collegata alla densità è la funzione *distribuzione di probabilità*⁹, definita come

$$F_X(x) = \int_{-\infty}^x p_X(\xi) d\xi = Pr\{X \leq x\}$$

che risulta una funzione non decrescente di x , limitata ad un massimo valore di 1, ed il cui andamento mostriamo sotto alla $p_D(x)$, nel caso dell'esempio del lancio del dado¹⁰.

Le definizioni date mantengono validità nel caso di v.a. continua, originando le curve mostrate nei due grafici a lato. Ora è ancora più evidente la circostanza che $p_X(x)$ è una *densità*, e diviene una probabilità solo quando moltiplicata per un intervallo di x ¹¹.

⁹In realtà, l'ordine storico è quello di definire prima $F_X(x)$ come la probabilità che X sia non superiore ad un valore x , ovvero $F_X(x) = Pr\{X \leq x\}$, e quindi $p_X(x) = \frac{dF_X(x)}{dx}$. Il motivo di tale "priorità" risiede nel fatto che $F_X(x)$ presenta minori "difficoltà analitiche" di definizione (ad esempio presenta solo discontinuità di prima specie, anche con v.a. discrete).

¹⁰Si ricorda che la derivata di un gradino è un impulso di area pari al dislivello. Infatti, sapevamo già che l'integrale di un impulso è una costante - ammesso che l'impulso cada dentro gli estremi di integrazione!

¹¹Infatti la probabilità che X cada tra x_0 e $x_0 + \Delta x$ vale $\int_{x_0}^{x_0 + \Delta x} p_X(x) dx \simeq p_X(x_0) \Delta x$.

7 Probabilità, Processi ed Errori

Istogramma Citiamo infine la stretta relazione che intercorre tra la densità di probabilità e l'*istogramma*. Quest'ultimo può essere realizzato se si dispone di una serie di realizzazioni della v.a., e si ottiene suddividendo il campo di variabilità della grandezza X in sotto-intervalli, e disegnando rettangoli verticali, ognuno di altezza pari al numero di volte che (nell'ambito del campione statistico a disposizione) X assume un valore in quell'intervallo. Dividendo l'altezza di ogni rettangolo per il numero di osservazioni N , si ottiene una approssimazione di $p_X(x)$, via via più precisa con $N \rightarrow \infty$, e con una conseguente riduzione dell'estensione degli intervalli.

7.2.2 Medie, momenti e momenti centrati

Indichiamo con $g(x)$ una funzione di una variabile aleatoria¹². Si definisce *valore atteso* (o *media*, *media di insieme*, *media statistica*) di $g(x)$ rispetto alla variabile aleatoria X la quantità:

$$E_X\{g(x)\} = \int_{-\infty}^{\infty} g(x) p_X(x) dx$$

che corrisponde ad una media (integrale) pesata¹³ dei diversi valori $g(x)$, ognuno con peso pari alla probabilità $p_X(x) dx$; la notazione $E_X\{\cdot\}$ indica quindi¹⁴ tale operazione di media integrale, assieme alla v.a. (x) rispetto a cui eseguirla.

Nel caso in cui $g(x) = x^n$, il valore atteso prende il nome di *momento di ordine n*, che corrisponde quindi al valore atteso della n -esima potenza della v.a., e che si indica come

$$m_X^{(n)} = E\{x^n\} = \int_{-\infty}^{\infty} x^n p_X(x) dx$$

Verifichiamo subito che $m_X^{(0)} = 1$. Il momento di primo ordine

$$m_X = m_X^{(1)} = \int_{-\infty}^{\infty} x p_X(x) dx$$

prende il nome di *media*¹⁵ della v.a. X (a volte denominata *centroide*), mentre con $n = 2$ si ha la *media quadratica* $m_X^{(2)} = \int_{-\infty}^{\infty} x^2 p_X(x) dx$.

Nel caso di variabili aleatorie discrete, i momenti sono definiti come $m_X^{(n)} = \sum_i x_i^n p_i$, in cui $p_i = Pr\{x = x_i\}$, pesando quindi le possibili realizzazioni x_i con le rispettive probabilità.

¹²Un esempio di funzione di v.a. potrebbe essere il valore della vincita associata ai 13 in schedina, che dipende dalla v.a. rappresentata dai risultati delle partite, una volta noto il montepremi e le giocate. Infatti, per ogni possibile vettore di risultati, si determina un diverso numero di giocate vincenti, e quindi un diverso modo di suddividere il montepremi. Essendo i risultati improbabili giocati da un ridotto numero di schedine, a queste compete un valore maggiore in caso di vincita, ben superiore al suo *valore atteso*, indicativo invece della vincita media.

¹³Notiamo che se al posto delle probabilità $p_X(x) dx$ utilizziamo i valori di un istogramma $Pr(x_i) = \frac{N(x_i < x \leq x_i + \Delta x)}{N} = \frac{N_i}{N}$, l'integrale si trasforma in una sommatoria, il cui sviluppo evidenzia l'equivalenza con una media pesata: $\sum x_i Pr(x_i) = \frac{x_1 N_1 + x_2 N_2 + \dots + x_n N_n}{N}$.

¹⁴In effetti, la *E* simboleggia la parola EXPECTATION, che è il termine inglese usato per indicare il valore atteso.

¹⁵Supponiamo che X rappresenti l'altezza degli individui; l'altezza *media* sarà allora calcolabile proprio come momento del primo ordine.

Nel caso in cui $g(x) = (x - m_X)^n$, il relativo valore atteso è chiamato *momento centrato* di ordine n , ed indicato come

$$\mu_X^{(n)} = E\{(x - m_X)^n\} = \int_{-\infty}^{\infty} (x - m_X)^n p_X(x) dx$$

E' immediato constatare che $\mu_X^{(0)} = 1$ e che $\mu_X^{(1)} = 0$. Il momento centrato del 2° ordine prende il nome di *varianza*, e si indica

$$\sigma_X^2 = \mu_X^{(2)} = E\{(x - m_X)^2\} = \int_{-\infty}^{\infty} (x - m_X)^2 p_X(x) dx$$

Una relazione notevole che lega i primi due momenti (centrati e non) è (¹⁶):

$$\sigma_X^2 = m_X^{(2)} - (m_X)^2$$

La radice quadrata della varianza, σ_X , prende il nome di *deviazione standard*. Mentre la media m_X indica dove si colloca il "centro statistico" della densità di probabilità, σ_X indica quanto le singole determinazioni della v.a. siano disperse attorno ad m_X .

Al §17.1.1.1 è esposta una interessante applicazione dell'operatore di valore atteso alla misura della *quantità media di informazione* presente in un messaggio, assieme ad una tecnica di *codifica di sorgente* idonea a ridurre la dimensione del messaggio al minimo, conservandone per intero il contenuto informativo.

7.2.3 Variabile aleatoria a distribuzione uniforme

Applichiamo le definizioni dei momenti ad un caso pratico: la variabile aleatoria uniforme è caratterizzata da uno stesso valore di probabilità per tutta la gamma di realizzazioni possibili, limitate queste ultime ad un unico intervallo non disgiunto; pertanto, la densità di probabilità è esprimibile mediante una funzione rettangolare:

$$p_X(x) = \frac{1}{\Delta} rect_{\Delta}(x - m_X)$$

in cui Δ rappresenta l'estensione dell'intervallo di esistenza della variabile aleatoria.

E' facile verificare che il parametro m_X , che indica l'ascissa a cui è centrato il rettangolo, corrisponde esattamente al momento di primo ordine di X . Il calcolo della varianza¹⁷ invece fornisce: $\sigma_X^2 = \frac{\Delta^2}{12}$.

¹⁶Infatti risulta

$$\begin{aligned} \sigma_X^2 &= E\{(x - m_X)^2\} = E\{x^2 + m_X^2 - 2xm_X\} = E\{x^2\} + m_X^2 - 2m_X E\{x\} = \\ &= m_X^{(2)} + (m_X)^2 - 2(m_X)^2 = m_X^{(2)} - (m_X)^2 \end{aligned}$$

Si è preferito usare la notazione $E\{x\}$, più compatta rispetto all'indicazione degli integrali coinvolti; i passaggi svolti si giustificano ricordando la proprietà distributiva degli integrali (appunto), ed osservando che il valore atteso di una costante è la costante stessa.

¹⁷Anzichè calcolare σ_X^2 per la $p_X(x)$ data, calcoliamo $m_X^{(2)}$ per una v.a. uniforme con $m_X = 0$: in tal caso infatti $m_X^{(2)} = \sigma_X^2$. Si ha: $\sigma_X^2 = \int_{-\frac{\Delta}{2}}^{\frac{\Delta}{2}} x^2 \frac{1}{\Delta} dx = \frac{x^3}{3\Delta} \Big|_{-\frac{\Delta}{2}}^{\frac{\Delta}{2}} = \frac{1}{3\Delta} \left(\frac{\Delta^3}{8} + \frac{\Delta^3}{8} \right) = \frac{1}{3\Delta} 2 \frac{\Delta^3}{8} = \frac{\Delta^2}{12}$.

7.3 Processi Stazionari ed Ergodici

Dopo aver descritto come caratterizzare statisticamente singoli valori (denominati variabili aleatorie), occupiamoci del caso in cui si voglia descrivere da un punto di vista probabilistico un intero segnale, la cui reale identità non sia nota a priori¹⁸. Un segnale siffatto viene detto *membro* (o realizzazione) di un *processo aleatorio*, e può essere indicato come $x(t, \theta)$, che corrisponde ad una descrizione formale che prevede una coppia di insiemi: il primo di questi è l'insieme \mathcal{T} degli istanti temporali (tipicamente un intervallo) su cui sono definiti i membri del processo; il secondo è relativo ad una variabile aleatoria Θ , i cui valori θ identificano ognuno una particolare realizzazione del processo.

Figura 7.1: Un processo *non ergodico*

Pertanto, una singola realizzazione $\theta = \theta_i$, per così dire, *indicizza* il processo, le cui istanze effettive $x(t, \theta_i)$, con $t \in \mathcal{T}$, sono note solo dopo la conoscenza di $\theta_i \in \Theta$ (¹⁹). Il processo aleatorio è quindi definito come l'insieme dei segnali $\{x(t, \theta)\}$, con $t \in \mathcal{T}$ e $\theta \in \Theta$.

Se viceversa fissiamo un particolare istante temporale t_j , il valore $x(t_j, \theta)$ è una variabile aleatoria, la cui realizzazione dipende da quella di $\theta \in \Theta$; pertanto, è definita la densità $p_X(x(t_j))$ (indipendente da θ), che possiamo disegnare in corrispondenza dell'istante t_j in cui è prelevato il campione²⁰; a tale riguardo, si faccia riferimento alla figura a fianco, che mostra le densità di probabilità definite a partire dai membri di un processo.

7.3.1 Media di insieme

E' definita come il *valore atteso* di una *potenza n-esima* dei valori del segnale, ossia un suo momento, eseguito rispetto alla variabilità dovuta a Θ , ed è pertanto calcolata come

$$m_X^{(n)}(t_j) = E_{\Theta} \{x^n(t_j, \theta)\} = \int_{-\infty}^{\infty} x^n(t_j, \theta) p_{\Theta}(\theta) d\theta = \int_{-\infty}^{\infty} x^n p_X(x(t_j)) dx$$

in cui l'ultima eguaglianza evidenzia come una media di insieme dipenda dalla distribuzione $p_X(x(t_j))$ di $x(t_j, \theta)$ per tutti i $\theta \in \Theta$, mostrata in basso in fig. 7.1. Notiamo

¹⁸Chiaramente, la maggioranza dei segnali trasmessi da apparati di TLC sono di questo tipo.

¹⁹Per fissare le idee, conduciamo parallelamente al testo un esempio "reale" in cui il processo aleatorio è costituito da.... la selezione musicale svolta da un dj. L'insieme \mathcal{T} sarà allora costituito dall'orario di apertura delle discoteche (dalle 22 all'alba ?), mentre in θ faremo ricadere tutte le caratteristiche di variabilità (umore del dj, i dischi che ha in valigia, la discoteca in cui ci troviamo, il giorno della settimana...).

²⁰Nell'esempio, $x(t_0, \theta)$ è il valore di pressione sonora rilevabile ad un determinato istante (es. le 23.30) al variare di θ (qualunque dj, discoteca, giorno...).

7.3 Processi Stazionari ed Ergodici

che in linea di principio, la media di insieme dipende dall'istante t_j in cui è prelevato un valore²¹.

7.3.2 Medie temporali

In alternativa, possiamo fissare una particolare realizzazione θ_i di Θ , e quindi identificare un singolo membro $x(t, \theta_i)$, che è ora un segnale certo²²; per lo stesso, possono quindi essere calcolate le *medie temporali*, indicate con una linea sopra alla quantità di cui si calcola la media (\cdot) :

$$m_X^{(n)}(\theta_i) = \overline{x^n(t, \theta_i)} = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} x^n(t, \theta_i) dt$$

In particolare, ritroviamo il *valore medio* $m_X(\theta_i) = \overline{x(t, \theta_i)} = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} x(t, \theta_i) dt$ e la potenza²³ (*media quadratica*) $m_X^{(2)}(\theta_i) = \overline{x^2(t, \theta_i)} = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} x^2(t, \theta_i) dt$. Notiamo che una generica media temporale:

- non dipende dal tempo;
- è una variabile aleatoria (dipende infatti dalla realizzazione di Θ).

7.3.3 Medie temporali calcolate come medie di insieme

L'estrazione da $x(t, \theta_i)$ di un valore ad un istante casuale $t = t_j \in \mathcal{T}$, definisce una ulteriore variabile aleatoria, descritta dalla densità di probabilità (condizionata) $p_X(x/\theta_i)$, che disegniamo a fianco dei singoli membri mostrati in fig. 7.1. Qualora la $p_X(x/\theta_i)$ sia nota, le medie temporali di ordine n possono essere calcolate (per quel membro) come i momenti:

$$m_X^{(n)}(\theta_i) = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} x^n(t, \theta_i) dt = \int_{-\infty}^{\infty} x^n p_X(x/\theta_i) dx = E_{X/\Theta=\theta_i}\{x^n\}$$

Ciò equivale infatti ad effettuare una media ponderata, in cui ogni possibile valore di x è pesato per la sua probabilità $p_X(x/\theta_i) dx$.

7.3.4 Processi stazionari

Qualora $p_X(x(t_j))$ non dipenda da t_j , ma risulti $p_X(x(t_j)) = p_X^T(x)$ per qualsiasi $t_j \in \mathcal{T}$, il processo $\{x(t, \theta)\}$ è detto *stazionario*²⁴ *in senso stretto*. In tal caso tutte le medie di

²¹Ad esempio, se in tutte le serate il volume aumenta progressivamente nel tempo, la $p_X(x(t_j))$ si allargherà per t_j crescenti.

²² $x(t, \theta_i)$ rappresenta, nel nostro esempio, l'intera selezione musicale (detta *serata*) proposta da un ben preciso dj, in un preciso locale, un giorno ben preciso.

²³ $m_X^{(2)}(\theta_i)$ in questo caso rappresenta la potenza media con cui è suonata la musica nella particolare serata θ_i .

²⁴La "serata in discoteca" stazionaria si verifica pertanto se non mutano nel tempo il genere di musica, il volume dell'amplificazione... o meglio se eventuali variazioni in alcune particolari discoteche-realizzazioni sono compensate da variazioni opposte in altrettanti membri del processo.

7 Probabilità, Processi ed Errori

insieme non dipendono più dal tempo, ossia $m_X^{(n)}(t) = m_X^{(n)}$ per $\forall t \in \mathcal{T}$, e le $p_X(x(t_j))$ in basso in fig. 7.1 sono tutte uguali.

Se invece solamente le prime due medie di insieme $m_X(t)$ e $m_X^{(2)}(t)$ non dipendono da t , il processo $\{x(t, \theta)\}$ è detto stazionario *in media* ed *in media quadratica*, od anche stazionario *in senso lato*²⁵.

Supponiamo ora di suddividere il membro $x(t, \theta_i)$ in più intervalli temporali, e di calcolare per ciascuno di essi le medie temporali, limitatamente al relativo intervallo. Nel caso in cui queste risultino uguali tra loro, e di conseguenza uguali alla media temporale $m_X^{(n)}(\theta_i)$, il membro è (individualmente) stazionario²⁶. Ovviamente, se tutti i membri sono individualmente stazionari, lo è anche il processo a cui appartengono.

7.3.5 Processi stazionari ed ergodici

Questa importante sottoclasse di processi stazionari identifica la circostanza che *ogni membro del processo è statisticamente rappresentativo di tutti gli altri*. Ciò si verifica quando la densità di probabilità (a destra in fig. 7.1) dei valori estratti da un singolo membro $p_X(x/\theta_i)$ è sempre la stessa, indipendentemente dal particolare θ_i , ottenendo in definitiva $p_X(x/\theta_i) = p_X^\Theta(x)$ indipendentemente dalla realizzazione e, per la stazionarietà, anche $p_X(x/\theta_i) = p_X^T(x)$, e dunque $p_X^\Theta(x) = p_X^T(x) = p_X(x)$. In questo caso le medie temporali $m_X^{(n)}(\theta_i)$, calcolabili come momenti sulla singola realizzazione come illustrato in 7.3.3, sono identiche per tutti i membri²⁷ θ_i , ed identiche anche alle medie di insieme $m_X^{(n)}(t_j)$ calcolate per un qualunque istante. Enunciamo pertanto la definizione:

Un processo stazionario è ergodico se la media temporale calcolata su di una qualunque realizzazione del processo, coincide con la media di insieme relativa ad una variabile aleatoria estratta ad un istante qualsiasi (per la stazionarietà) da una realizzazione qualsiasi (per l'ergodicità).

Esempio: la potenza di segnale Mostriamo come il calcolo della potenza di un membro di un processo ergodico sia equivalente a quello del momento di 2° ordine del processo:

$$\begin{aligned} \mathcal{P}_X(\theta) &= \overline{x^2(\theta)} = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} x^2(\tau, \theta) d\tau = \int_{-\infty}^{\infty} x^2 p_X(x/\theta) dx = \\ &= \int_{-\infty}^{\infty} x^2 p_X(x) dx = m_X^{(2)} = E\{x^2\} = \mathcal{P}_X \end{aligned}$$

Questo risultato mostra come sia possibile calcolare la potenza di una realizzazione di un processo, senza conoscerne la forma d'onda.

In particolare osserviamo che, essendo $\mathcal{P}_X = m_X^{(2)} = \sigma_x^2 + (m_x)^2$, per i segnali a media nulla ($m_x = 0$) si ottiene $\mathcal{P}_X = \sigma_x^2$ ed il valore efficace $\sqrt{\mathcal{P}_X}$ coincide con la deviazione

²⁵In questo caso la $p_X(x(t))$ non è nota, oppure non è stazionaria, ma le maggiori applicazioni della proprietà di stazionarietà dipendono solo da $m_X(t)$ e $m_X^{(2)}(t)$, che possono essere misurati (o per meglio dire *stimati*), e risultare stazionari anche se $p_X(x(t))$ non lo è.

²⁶Questo accade se la selezione musicale di una particolare serata si mantiene costante (es. solo raggamuffin) oppure variata ma in modo omogeneo (es. senza tre "lenti" di fila).

²⁷Volendo pertanto giungere alla definizione di una serata *ergodica* in discoteca, dovremmo eliminare quei casi che, anche se individualmente stazionari, sono decisamente "fuori standard" (tutto metal, solo liscio...).

standard σ_x . La radice della potenza è inoltre spesso indicata come *valore RMS* (ROOT MEAN SQUARE), definito come $x_{RMS} = \sqrt{\overline{x^2(t)}}$, ovvero la radice della media quadratica (nel tempo). Se il segnale è a media nulla, x_{RMS} coincide con il valore efficace; se $x(t)$ è membro di un processo ergodico a media nulla, x_{RMS} coincide con la deviazione standard.

7.3.6 Riassumendo

- Se un processo è ergodico, è anche stazionario, ma non il viceversa. Esempio: se $x(t, \theta) = C_\theta$ pari ad una costante (aleatoria), allora è senz'altro stazionario, ma $p_X(x/\theta) = \delta(x - C_\theta)$, e quindi non ergodico.
- Se un processo è ergodico è possibile:
 - Calcolare le medie di insieme in forma di medie temporali a partire da una singola realizzazione *oppure*
 - Ottenere le medie temporali di una qualunque realizzazione a partire dalle medie di insieme, disponendo della statistica $p_X(x)$.
- Se l'egualanza tra medie di insieme e temporali sussiste solo fino ad un determinato ordine e non oltre, il processo *non è ergodico in senso stretto*. Per ciò che concerne le Telecomunicazioni, è spesso sufficiente la proprietà di ergodicità *in senso lato*, ovvero limitata al 2° ordine, che garantisce $\overline{x(t)} = E\{x\} = m_x$; $\overline{x^2(t)} = E\{x^2\} = m_x^{(2)}$.

7.3.7 Processo ad aleatorietà parametrica

Questo è il nome dato a processi $\{x(t, \theta)\}$ per quali il parametro θ compare in modo esplicito nella espressione analitica dei segnali membri.

Come esempio, il segnale periodico

$$x(t, \theta) = \sum_{n=-\infty}^{\infty} A \cdot \text{tri}_T(t - \theta - nT)$$

rappresentato in figura, ha come parametro un ritardo θ , che è una variabile aleatoria che ne rende imprecisa la fase iniziale.

Se θ è una v.a. uniformemente distribuita tra 0 e T (ovvero $p_\Theta(\theta) = \frac{1}{T} \text{rect}_T(\theta - \frac{T}{2})$), allora il processo è stazionario, ergodico, e la sua densità di probabilità risulta

$$p_X(x) = \frac{1}{A} \text{rect}_A(x - \frac{A}{2})$$

Il valor medio $m_X = E\{x\}$ è pari alla media temporale $\frac{A}{2}$, la varianza è quella della d.d.p.²⁸ uniforme $\sigma_X^2 = \frac{A^2}{12}$ e la potenza vale

$$\mathcal{P}_X = \sigma_X^2 + m_X^2 = \frac{A^2}{12} + \frac{A^2}{4} = \frac{4A^2}{12} = \frac{A^2}{3}$$

²⁸d.d.p. è l'abbreviazione comunemente usata per Densità di Probabilità.

7 Probabilità, Processi ed Errori

Se la $p_\Theta(\theta)$ fosse stata diversa, il processo avrebbe potuto perdere ergodicità. Se ad esempio $p_\Theta(\theta) = \frac{4}{T} rect_{\frac{T}{4}}(\theta)$, si sarebbe persa la stazionarietà: infatti prendendo ad esempio $-\frac{T}{8} < t < \frac{T}{8}$, tutte le realizzazioni avrebbero valori minori del valor medio $\frac{A}{2}$.

Processo armonico Si tratta di un processo ad aleatorietà parametrica, i cui membri hanno espressione

$$x(t, \theta) = A \cos(2\pi f_0 t + \theta)$$

dove θ è una v.a. uniforme con d.d.p. $p_\Theta(\theta) = \frac{1}{2\pi} rect_{2\pi}(\theta)$. In tal caso il processo è stazionario ed ergodico, e si ottiene che una valore estratto a caso da un membro qualsiasi è una v.a. con d.d.p.

$$p_X(x) = \frac{1}{\pi\sqrt{A^2 - x^2}} \quad (7.1)$$

mostrata in figura per $A = 1$.

7.4 SNR di Quantizzazione

Trattiamo ora della questione, lasciata in sospeso, di come scegliere il numero M di bit con cui rappresentare i campioni di un segnale, ovvero della *risoluzione* con cui realizzare il dispositivo già indicato in 4.1.3 come *quantizzatore*. Tale processo consiste nel rappresentare i valori x in ingresso mediante un insieme finito di $L = 2^M$ valori quantizzati

$$x_q = x + \epsilon_q$$

introducendo dunque un errore ϵ_q .

L'obiettivo è quello di scegliere L in modo da mantenere il rapporto segnale rumore di quantizzazione SNR_q migliore di un valore desiderato. Dato che l' SNR_q è pari al rapporto tra le potenze del segnale \mathcal{P}_x e del rumore \mathcal{P}_ϵ , procediamo nel determinare queste ultime due, con l'aiuto del grafico mostrato in Fig. 7.2.

Adottiamo l'ipotesi semplificativa che i valori in ingresso al campionatore abbiano origine da un processo ergodico a media nulla, e siano rappresentati da una v.a. con densità di probabilità uniforme $p_X(x) = \frac{1}{\Delta_x} rect_{\Delta_x}(x)$; pertanto la potenza dei campioni, pari alla varianza della v.a., risulterà (vedi § 7.2.3)

$$\mathcal{P}_x = \sigma_x^2 = \frac{\Delta_x^2}{12}$$

Lo stesso intervallo di valori di ingresso $\pm \frac{\Delta_x}{2}$ è suddiviso dal quantizzatore in L intervalli I_k di eguale ampiezza $\Delta_q = \frac{\Delta_x}{L-1}$, centrati sui valori $x_k = k\Delta_q - \frac{\Delta_x}{2}$, con $k = 0, 1, 2, \dots, L-1$. Tutti i valori di ingresso x , che cadono all'interno di I_k , ovvero tali che $x_k - \frac{\Delta_q}{2} \leq$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

Figura 7.2: Processo di quantizzazione per segnali a distribuzione di ampiezza uniforme

$x < x_k + \frac{\Delta_q}{2}$, sono codificati con l'intero k , rappresentato in binario da una parola di $M = \log_2 L$ bit (scegliendo L come una potenza di 2).

Il componente che, a partire dai valori quantizzati, ricostruisce il segnale $x_q^o(t)$ (vedi § 4.1.3) da inviare al filtro di restituzione, tipicamente associa ad ogni intero k il valore centrale $x_q = x_k$ dell'intervallo di quantizzazione, commettendo così un errore $\epsilon_q = x_q - x$, di entità limitata entro l'intervallo $\pm \frac{\Delta_q}{2}$. Di nuovo, si suppone che anche ϵ_q sia una v.a. uniformemente distribuita tra $\pm \frac{\Delta_q}{2}$, ed indipendente²⁹ da x_k ; pertanto, la potenza della componente di errore è anche qui pari alla varianza, e cioè

$$\mathcal{P}_\epsilon = \sigma_\epsilon^2 = \frac{\Delta_q^2}{12} = \frac{1}{12} \left(\frac{\Delta_x}{L-1} \right)^2$$

Siamo finalmente in grado di valutare l'SNR di quantizzazione:

$$SNR_q = \frac{\mathcal{P}_x}{\mathcal{P}_\epsilon} = \frac{\Delta_x^2}{12} 12 \left(\frac{L-1}{\Delta_x} \right)^2 = (L-1)^2 \cong L^2$$

in cui l'ultima approssimazione ha validità nel caso evidente in cui $L \gg 1$. Il risultato mostra che l'SNR_q cresce in modo quadratico con l'aumentare dei livelli, ovvero se L raddoppia SNR_q quadruplica. Ricorrendo alla notazione in decibel³⁰ per l'SNR, otteniamo il risultato $SNR_q(L)|_{dB} = 10 \log_{10} L^2 = 20 \log_{10} L$ e, ricordando che $L = 2^M$, si ottiene

$$SNR_q(M)|_{dB} = M \cdot 20 \log_{10} 2 \simeq 6 \cdot M \text{ dB}$$

dato che $\log_{10} 2 \simeq 0.3$. In modo simile, valutiamo il miglioramento in dB ottenibile aumentando di uno il numero di bit per ogni campione, ovvero raddoppiando il numero di

²⁹Questa ed altre ipotesi adottate sono palesemente non vere, ma permettono di giungere ad un risultato abbastanza semplice, e che può essere molto utile nel dimensionamento *di massima* degli apparati.

³⁰Una discussione relativa alla misura delle grandezze in decibel, è fornita al § 14.3.2. Qui ci limitiamo ad usare i dB come misura relativa di un rapporto, ossia

$$SNR_q(dB) = 10 \log_{10} \frac{\mathcal{P}_x}{\mathcal{P}_\epsilon} = 10 \log_{10} \mathcal{P}_x - 10 \log_{10} \mathcal{P}_\epsilon = \mathcal{P}_x(dBV^2) - \mathcal{P}_\epsilon(dBV^2)$$

in cui le grandezze espresse in dBV^2 rappresentano potenze di segnale di tensione, in unità logaritmiche.

7 Probabilità, Processi ed Errori

livelli: $SNR_q(2L)|_{dB} = 20 \log_{10} 2L = 20 \log_{10} L + 20 \log_{10} 2 \cong SNR_q(L)|_{dB} + 6 dB$. Pertanto ogni bit in più provoca un miglioramento di 6 dB per l' SNR_q .

Consideriamo ora cosa accade se il segnale in ingresso x ha una dinamica *minore* di quanto previsto: in tal caso σ_x^2 si riduce, mentre $\sigma_\epsilon^2 = \frac{1}{12} \left(\frac{\Delta_x}{L-1} \right)^2$ non cambia, e dunque SNR_q peggiora come se avessimo ridotto i livelli. In appendice § 7.6.1 è illustrata la tecnica usata *nella pratica* per mantenere un SNR_q elevato anche con bassi livelli di segnale.

7.5 Probabilità di Errore nelle Trasmissioni Numeriche di Banda base

Con l'aiuto degli strumenti probabilistici studiati, analizziamo il funzionamento del dispositivo di decisione di una trasmissione numerica, dal punto di vista della probabilità di errore. Come già discusso al § 5.1.1, ogni ricevitore ha a che fare, oltre che con il segnale effettivamente ricevuto $r(t)$, anche con un segnale $n(t)$ sommato al primo, la cui forma d'onda effettiva è una realizzazione del processo di *rumore additivo* (vedi Cap. 16). Tale processo di rumore è stazionario ed ergodico, e la densità di probabilità del primo ordine che lo descrive, è la "famosa" *gaussiana*, che introduciamo subito.

7.5.1 Variabile aleatoria gaussiana e funzione $erfc\{.\}$

Una variabile aleatoria gaussiana x è descritta da una densità di probabilità di espressione

$$p_X(x) = \frac{1}{\sqrt{2\pi}\sigma_x} e^{-\frac{(x-m_x)^2}{2\sigma_x^2}}$$

il cui andamento è mostrato in figura, dove è posto in evidenza come m_x e σ_x (media e deviazione standard) siano in relazione la prima con la centratrice orizzontale, e la seconda con la dispersione della curva attorno alla media. Oltre che da un punto di vista grafico, i primi due momenti della v.a. descrivono completamente la densità anche dal punto di vista analitico; pertanto, la stima di questi (ad esempio a partire da un buon numero di realizzazioni³¹) è sufficiente per descrivere completamente il fenomeno aleatorio. La v.a. gaussiana descrive bene una moltitudine di fenomeni naturali, ed è dimostrabile analiticamente che la sua densità è caratteristica di grandezze generate dalla somma di un numero molto elevato di cause aleatorie, tutte con la medesima d.d.p.³² (*teorema del limite centrale*). La funzione di distribuzione di questa v.a. non è calcolabile in forma chiusa; fortunatamente però, stante la necessità di conoscere la probabilità di eventi gaussiani, sono disponibili tabelle e grafici, che riportano il valore numerico dell'integrale che definisce tali valori di probabilità.

³¹Disponendo di un insieme $\{x_n\}$ di N realizzazioni di una variabile aleatoria X , possiamo effettuare le seguenti stime: $\hat{m}_x = \frac{1}{N} \sum_{n=1}^N x_n$ e $\hat{m}_x^{(2)} = \frac{1}{N} \sum_{n=1}^N x_n^2$, il cui valore tende *asintoticamente* a quello delle rispettive medie di insieme, come N (la dimensione del campione statistico) tende a ∞ .

³²Il suo scopritore, K.F. Gauss, denominò la v.a. e la sua ddp come *Normale*, indicando con questo il fatto che il suo uso potesse essere "quotidiano".

7.5 Probabilità di Errore nelle Trasmissioni Numeriche di Banda base

Per renderci conto della situazione, proviamo a calcolare la probabilità che X non superi un certo valore x , pari per definizione alla funzione di distribuzione, e rappresentata dall'area tratteggiata in figura (per semplicità ci riferiamo ad una gaussiana a media nulla):

$$F_X(x) = \Pr\{X \leq x\} = \int_{-\infty}^x p_X(\theta) d\theta = 1 - \int_x^{\infty} \frac{1}{\sqrt{2\pi}\sigma_x} e^{-\frac{\theta^2}{2\sigma_x^2}} d\theta$$

Effettuiamo ora un cambio di variabile, ponendo $\frac{\theta^2}{2\sigma_x^2} = \eta^2$, per cui in corrispondenza di $\theta = x$ si ha $\eta = \frac{x}{\sqrt{2}\sigma_x}$, e risulta $d\theta = \sqrt{2}\sigma_x d\eta$. Con queste posizioni, possiamo riscrivere

$$F_X(x) = 1 - \int_{\frac{x}{\sqrt{2}\sigma_x}}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_x} e^{-\eta^2} \sqrt{2}\sigma_x d\eta = 1 - \int_{\frac{x}{\sqrt{2}\sigma_x}}^{\infty} \frac{1}{\sqrt{\pi}} e^{-\eta^2} d\eta = 1 - \frac{1}{2} \operatorname{erfc} \left\{ \frac{x}{\sqrt{2}\sigma_x} \right\}$$

Cosa è successo? Semplicemente, abbiamo espresso l'integrale (irrisolvibile in forma chiusa) nei termini della "funzione" $\operatorname{erfc}\{\cdot\}$, che rappresenta la probabilità che una v.a. gaussiana a media nulla e varianza $\frac{1}{2}$ superi (in valore assoluto) il valore dato come argomento, come mostrato in figura, e pari a

$$\operatorname{erfc}\{\alpha\} = 2 \frac{1}{\sqrt{\pi}} \int_{\alpha}^{\infty} e^{-x^2} dx$$

I valori di erfc in funzione del suo argomento sono reperibili sia in forma di tabelle numeriche, che in forma di diagrammi quotati³³.

In linea generale quindi, volendo calcolare la probabilità che una v.a. gaussiana X , con media m_x e varianza σ_x^2 , superi in ampiezza un determinato valore \bar{x} , l'unica strada percorribile è quella di utilizzare la funzione erfc , avendo cura di porre come argomento il valore di \bar{x} debitamente scalato, per ricondursi ad una gaussiana a media nulla e varianza $\frac{1}{2}$:

$$\Pr\{X > \bar{x}\} = \frac{1}{2} \operatorname{erfc} \left\{ \frac{\bar{x} - m_X}{\sqrt{2}\sigma_x} \right\}$$

7.5.2 Calcolo della probabilità di errore per simbolo

Come anticipato, il decisore presente al lato ricevente di una trasmissione numerica opera su un segnale $x(t) = r(t) + n(t)$, ovvero il segnale ricevuto $r(t)$ è "corrotto" da un disturbo additivo $n(t)$ realizzazione di un processo stazionario ergodico gaussiano. Nel caso in cui siano presenti più cause di disturbo, anche localizzate in punti diversi del collegamento, si fa in modo (vedi cap. 16) di ricondurle tutte ad un'unica fonte di rumore (equivalente) in ingresso al decisore.

³³Il termine erfc sta per *funzione di errore complementare*, e trae origine dai risultati della misura di grandezze fisiche, in cui l'errore di misura, dipendente da cause molteplici, si assume appunto gaussiano.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

7 Probabilità, Processi ed Errori

Più precisamente, il disturbo $n(t)$ è caratterizzato da un valore medio nullo, da uno spettro di densità di potenza bianco (ossia costante)

$$\mathcal{P}_N(f) = \frac{N_0}{2}$$

e da una varianza σ_N^2 pari alla potenza³⁴ \mathcal{P}_N di una sua realizzazione qualsiasi (per l'ergodicità), e viene a volte indicato come *Additive White Gaussian Noise* (AWGN). Allo scopo di limitare \mathcal{P}_N alla minima possibile, in ingresso al ricevitore è posto un filtro passa-basso ideale³⁵ con risposta in frequenza $H_R(f)$ limitata in una banda $\pm B_N$ (detta *banda di rumore*, vedi § 12.1.1), tale da lasciar passare il segnale $r(t)$ per intero, e limitare al tempo stesso la $\mathcal{P}_N(f)$ alla minore estensione possibile: pertanto, la potenza del rumore in uscita da $H_R(f)$ risulta (come mostrato al § 9.4.3) pari a

$$\mathcal{P}_{N'} = \int_{-\infty}^{\infty} \mathcal{P}_N(f) |H_R(f)|^2 df = \int_{-B_N}^{B_N} \frac{N_0}{2} df = N_0 B_N$$

Svolgiamo l'analisi indicando il segnale ricevuto nella forma

$$r(t) = \sum_k a[k] \cdot g(t - kT_s) \quad (7.2)$$

in cui $g(t)$ è una caratteristica di Nyquist, in modo da evitare l'insorgenza di ISI³⁶; ed ogni simbolo $a[k]$ è un elemento di una sequenza aleatoria a valori discreti, pari questi ultimi agli L valori di ampiezza a_i , $i = 1, 2, \dots, L-1$, distribuiti entro un intervallo con dinamica pari a $a_L - a_1 = \Delta$.

Agli istanti multipli del periodo di simbolo $t = kT_s = k/f_s$, il decisore esamina il valore del segnale $x(t) = r(t) + n(t)$, ed anziché ritrovare i valori a_i trasmessi, osserva la realizzazione di una variabile aleatoria gaussiana, con media pari al valore a_i , e varianza $\sigma_N^2 = N_0 B_N$. Chiaramente, il ricevitore non conosce quale valore sia stato trasmesso in quell'istante, ed effettua una decisione di *massima verosimiglianza* (vedi § 17.2.1) confrontando tra loro le densità di probabilità condizionate alle diverse ipotesi a_i

$$P_{X/a_i}(x) = \frac{1}{\sqrt{2\pi}\sigma_N} \exp \left\{ -\frac{(x - a_i)^2}{2\sigma_N^2} \right\} \quad (7.3)$$

e scegliendo per \hat{a}_i tale che $P_{X/\hat{a}_i}(x)$ è la più grande.

Questo procedimento, nel caso in cui i valori a_i siano equispaziati, equivale (vedi figura) a definire $L-1$ soglie di decisione θ_i , $i = 1, 2, \dots, L-1$, poste a metà tra i valori a_i ed a_{i+1} ,

³⁴In realtà $n(t)$ non ha $\mathcal{P}_N(f)$ costante per qualsiasi valore di f fino ad infinito, ma occupa una banda indeterminata ma limitata. Altrimenti, come vedremo al capitolo 9, avrebbe una potenza infinita.

³⁵Si veda il § 7.6.2 per la scelta di un diverso filtro di ricezione, individuato applicando le condizioni per la minimizzazione della probabilità di errore.

³⁶Si tratta dell'*Inter Symbol Interference*, definita al § 5.1.2.2

7.5 Probabilità di Errore nelle Trasmissioni Numeriche di Banda base

e decidere per il valore a_i se il segnale ricevuto $x(kT_s)$ cade all'interno dell'intervallo compreso tra θ_{i-1} e θ_i ³⁷. La probabilità di errore che vogliamo determinare costituisce quindi la probabilità che $x(kT_s)$ oltrepassi una soglia di decisione, ovvero che un campione di rumore sia (in modulo) più grande di $\alpha = |\theta_i - a_i| = \frac{\Delta}{2(L-1)}$.

L'evento ora definito è un errore, condizionato alla trasmissione di a_i , la cui probabilità di verificarsi prende il nome di probabilità di errore *condizionata* e vale

$$P_{e/a_i} = 2 \int_{\theta_i}^{\infty} \frac{1}{\sqrt{2\pi}\sigma_N} \exp \left\{ -\frac{(x - a_i)^2}{2\sigma_N^2} \right\} dx = P_\alpha$$

che chiameremo P_α . Lo stesso valore P_α è valido per tutti gli indici i compresi tra 2 ed $L-1$, mentre per a_1 ed a_L la probabilità di errore è dimezzata perché l'errore si verifica solo su di una soglia di decisione: $P_{e/a_1} = P_{e/a_L} = \frac{1}{2}P_\alpha$.

Applicando il cambiamento di variabile illustrato nella sezione precedente, troviamo che $P_\alpha = \text{erfc} \left\{ \frac{\theta_i - a_i}{\sqrt{2}\sigma_N} \right\}$; sostituendo a $\theta_i - a_i$ la sua ampiezza espressa in termini della dinamica di segnale Δ , troviamo

$$P_\alpha = \text{erfc} \left\{ \frac{\Delta}{2\sqrt{2}\sigma_N(L-1)} \right\} \quad (7.4)$$

Per arrivare all'espressione della probabilità di errore incondizionata³⁸, occorre eseguire una operazione di valore atteso rispetto a tutti gli indici i , con $i = 1, 2, \dots, L$, ovvero pesare le diverse probabilità di errore condizionate per le rispettive probabilità degli eventi condizionanti. Nel caso in cui i valori a_i siano *equiprobabili*, con probabilità $Pr(a_i) = \frac{1}{L}$, si ottiene:

$$P_e = E_{a_i} \{ P_{e/a_i} \} = \sum_{i=1}^L Pr(a_i) P_{e/a_i} = \frac{1}{L} \left[(L-2) P_\alpha + 2 \frac{1}{2} P_\alpha \right] = \left(1 - \frac{1}{L} \right) P_\alpha$$

in cui si è tenuto conto della diversa probabilità condizionata per i livelli intermedi e per i due agli estremi. Il risultato ottenuto, benché già idoneo a valutare la P_e , può essere ulteriormente elaborato per ottenere espressioni più adatte ai progetti di dimensionamento.

7.5.3 Dipendenza di Pe da Eb/No

Sviluppiamo ora la (7.3) in modo da esprimere l'argomento di $\text{erfc} \{ \cdot \}$ in funzione di una grandezza (E_b/N_0) che riassume in sé i valori dei *parametri intriseci* del collegamento (potenza ricevuta \mathcal{P}_R , densità di rumore N_0 , frequenza binaria f_b). Infatti la grandezza $SNR = \frac{\mathcal{P}_R}{\mathcal{P}_N}$ generalmente indicativa della qualità del segnale ricevuto, in questo caso dipenderebbe, oltre che dai parametri suddetti, anche da altre grandezze che invece rappresentano specifiche scelte per dei *parametri di trasmissione*, come γ e L , ed il cui contributo vorremmo invece mantenere separato. Infatti, la potenza di rumore $\mathcal{P}_N = N_0 B_N$, da cui SNR dipende, a sua volta è funzione dalla banda del filtro di ricezione,

³⁷Chiaramente, tutti i valori minori di θ_1 provocano la decisione a favore di a_1 , e quelli maggiori di θ_{L-1} indicano la probabile trasmissione di a_L .

³⁸Che non dipende cioè da quale simbolo sia stato trasmesso.

7 Probabilità, Processi ed Errori

che come abbiamo visto è posta pari alla massima frequenza presente in $r(t)$, e quindi (prendendo in considerazione un codice di linea $g(t)$ a coseno rialzato, vedi § 5.2.2.3) pari a

$$B_N = \frac{f_s}{2} (1 + \gamma) = \frac{f_b}{2 \log_2 L} (1 + \gamma)$$

dipendendo quindi anch'essa da L e γ , oltre che dalla f_b . Pertanto, al variare di L e γ , varia anche SNR .

7.5.3.1 Contributo di Eb/No all'SNR

Allo scopo quindi di mantenere separati tra loro i diversi elementi che determinano la probabilità di errore, e di porre nella giusta evidenza i parametri di sistema f_b ed N_0 , esprimiamo le potenze \mathcal{P}_N e \mathcal{P}_R in funzione di $T_b = 1/f_b$:

$$\mathcal{P}_N = N_0 B_N = \frac{N_0 (1 + \gamma)}{T_b 2 \log_2 L} \quad \text{e} \quad \mathcal{P}_R = \frac{E_b}{T_b} \quad (7.5)$$

in modo da ottenere

$$SNR = \frac{\mathcal{P}_R}{\mathcal{P}_N} = \frac{E_b}{T_b} \frac{T_b 2 \log_2 L}{N_0 (1 + \gamma)} = \frac{E_b}{N_0} \frac{2 \log_2 L}{(1 + \gamma)} \quad (7.6)$$

La grandezza E_b rappresenta l'*energia per bit*³⁹ e la sua definizione

$$E_b = \mathcal{P}_R T_b = \frac{\mathcal{P}_R}{f_b}$$

mostra come essa riassume in sè i parametri di sistema *potenza di segnale* e *velocità binaria*, mentre invece non dipende dai *parametri di trasmissione* L e γ . Anche N_0 , inoltre, costituisce un parametro di sistema, rappresentando una grandezza su cui non è possibile intervenire.

7.5.3.2 La componente di segnale

Prima di ottenere una espressione per P_α in funzione di E_b/N_0 , occorre esprimere \mathcal{P}_R in funzione dei parametri di trasmissione L e γ , nonché della dinamica Δ . Si può dimostrare che sotto le ipotesi in cui:

1. si adotti un impulso di Nyquist a coseno rialzato con roll-off γ ;
2. i simboli $a[k]$ siano statisticamente indipendenti ed a valori a_i equiprobabili;
3. tali valori siano distribuiti uniformemente su L livelli, con dinamica $a_L - a_1 = \Delta$;

al § 9.9.3 si ottiene⁴⁰

$$\mathcal{P}_R = \frac{\Delta^2}{12} \frac{L+1}{L-1} \left(1 - \frac{\gamma}{4}\right) \quad (7.7)$$

³⁹si rifletta sulla circostanza che la potenza è una energia per unità di tempo.

⁴⁰Anche se il risultato sarà dimostrato al § 9.9.3, merita comunque un commento: osserviamo che \mathcal{P}_R diminuisce all'aumentare di γ (si stringe infatti l'impulso nel tempo); inoltre \mathcal{P}_R diminuisce al crescere di L , in quanto nel caso di più di 2 livelli, la forma d'onda assume valori molto vari all'interno della dinamica di segnale, mentre con $L = 2$ ha valori molto più "estremi".

7.5 Probabilità di Errore nelle Trasmissioni Numeriche di Banda base

Se in particolare risulta $L = 2$ e $\gamma = 0$ (come nel caso di trasmissione binaria a banda minima) allora si ha $\mathcal{P}_R = \frac{\Delta^2}{4}$. Ma per essere utilizzata nel prosieguo, la (7.7) deve prima essere invertita, in modo da esprimere Δ in funzione di \mathcal{P}_R :

$$\Delta = \sqrt{12 \frac{L-1}{L+1} \frac{\mathcal{P}_R}{(1-\gamma/4)}} \quad (7.8)$$

7.5.3.3 Espressione della P_e per simbolo

Non resta ora che inserire la (7.8) nella espressione di P_α , ricordare che $\sigma_N^2 = \mathcal{P}_N$, e tenere conto della (7.6), in modo da ottenere⁴¹

$$P_e = \left(1 - \frac{1}{L}\right) \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0} \frac{3 \log_2 L}{(L^2 - 1)(1 + \gamma)(1 - \frac{\gamma}{4})}} \right\} \quad (7.9)$$

che è graficata alla Fig 7.3, come funzione di $\frac{E_b}{N_0}$ dB, per tre condizioni operative. In particolare, notiamo che per $L = 2$ e $\gamma = 0$ si ottiene:

$$P_e = \frac{1}{2} \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0}} \right\}$$

Le scelte progettuali (γ e L) diverse da $L = 2$ e $\gamma = 0$ determinano immancabilmente un peggioramento della P_e , ma vengono intraprese per soddisfare esigenze di risparmio di banda (aumentando L)⁴², e per ridurre i termini di interferenza intersimbolica (aumentando γ).

Due domande riassuntive:

1. Perché P_e peggiora se aumenta i livelli ? Risposta (43).
2. Perché P_e peggiora se aumenta γ ? Risposta (44).

⁴¹Per chiarezza sviluppiamo i passaggi, piuttosto banali anche se non ovvi:

$$\begin{aligned} P_e &= \left(1 - \frac{1}{L}\right) P_\alpha = \left(1 - \frac{1}{L}\right) \operatorname{erfc} \left\{ \frac{\Delta}{2\sqrt{2}\sigma_N(L-1)} \right\} \\ &= \left(1 - \frac{1}{L}\right) \operatorname{erfc} \left\{ \sqrt{12 \frac{L-1}{L+1} \frac{\mathcal{P}_R}{(1-\gamma/4)}} \frac{1}{2\sqrt{2\mathcal{P}_N(L-1)}} \right\} \\ &= \left(1 - \frac{1}{L}\right) \operatorname{erfc} \left\{ 2 \sqrt{3 \frac{L-1}{L+1} \frac{1}{(1-\gamma/4)}} \frac{1}{2\sqrt{2}} \sqrt{\frac{\mathcal{P}_R}{\mathcal{P}_N}} \frac{1}{(L-1)} \right\} \\ &\quad \left(1 - \frac{1}{L}\right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{L-1}{L+1} \frac{1}{(L-1)^2} \frac{1}{(1-\gamma/4)}} SNR \right\} = \left(1 - \frac{1}{L}\right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{1}{L^2-1} \frac{1}{(1-\gamma/4)} \frac{E_b}{N_0} \frac{2 \log_2 L}{1+\gamma}} \right\} \\ &= \left(1 - \frac{1}{L}\right) \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0} \frac{3 \log_2 L}{(L^2-1)(1+\gamma)(1-\frac{\gamma}{4})}} \right\} \end{aligned}$$

⁴²Aumentando L , l'argomento di (7.9) diminuisce, in quanto $(L^2 - 1)$ cresce più velocemente di $\log_2 L$.

⁴³Perché a parità di \mathcal{P}_R gli intervalli di decisione sono più ravvicinati, e le "code" della gaussiana sottendono un'area maggiore.

⁴⁴Perché occorre aumentare la banda del filtro di ricezione e dunque far entrare più rumore. D'altra parte questo peggioramento è compensato dalla riduzione dell'ISI.

Compromesso banda - potenza

Figura 7.3: Andamento di P_e vs. E_b/No

tere con una maggiore potenza di segnale \mathcal{P}_R . E' questo il motivo per cui, nel caso in cui vi siano limitazioni di potenza ma non di banda, come ad esempio nelle *comunicazioni satellitari*, conviene occupare la maggior banda possibile, mantenendo $L = 2$, in modo da risparmiare potenza.

Compromesso velocità - distorsione Abbiamo appena fatto notare come, riducendo la banda occupata dal segnale dati, occorra aumentare la potenza ricevuta per mantenere la stessa P_e . Viceversa, osserviamo anche che l'aumento della velocità binaria (e quindi dell'occupazione di banda) dovuta all'adozione di strategie per il controllo di errore (vedi § 5.3), consente di ridurre la probabilità di errore stessa, e dunque migliorare la fedeltà del flusso binario, anche a parità di potenza ricevuta. Per contro, volendo mantenere immutata la qualità, e dunque la P_e , l'aumento dell'occupazione di banda prodotta dal controllo di errore, consente di ridurre la potenza di segnale!

7.5.4 Diagramma ad occhio

Si tratta dello stesso tipo di grafico già descritto a pag. 78, e che ora ci aiuta a valutare in modo visivo la qualità di una trasmissione numerica. In fig. 7.4 sono riportati i grafici per un segnale dati a 4 livelli, in presenza di due diverse potenze di rumore: notiamo che al peggiorare del rapporto $\frac{E_b}{N_0}$, la zona priva di traiettorie (*l'occhio*) riduce la sua estensione verticale (*tende a chiudersi*). Pertanto, disponendo di un segnale numerico

Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

7.5 Probabilità di Errore nelle Trasmissioni Numeriche di Banda base

Figura 7.4: Diagramma ad occhio per segnale rumoroso con E_b/N_0 pari a 20 e 10 dB, $\gamma = .7$, $L = 4$

di qualità sconosciuta, questa può essere valutata in modo approssimato, qualora si disponga di un oscilloscopio, esaminando il grado di apertura dell'occhio.

7.5.5 Uso del codice di Gray e P_e per bit

La probabilità di errore (7.9) identificano l'evento di decidere per la ricezione del simbolo a_i quando invece è stato trasmesso a_{i-1} o a_{i+1} ⁴⁵, mentre ora determiniamo la probabilità che sia errato uno qualunque dei bit ottenibili dopo la *serializzazione* (vedi nota 9 a pag. 66) della codifica associata al simbolo ricevuto. Abbiamo già illustrato al § 5.1.2.5 come esista un modo particolare (il codice di Gray) di assegnare ai simboli a_i delle codifiche binarie, in modo da associare ai simboli relativi a valori (livelli) contigui, parole differenti per un solo bit.

In presenza della codifica di Gray, pertanto, ogni simbolo errato contiene un solo bit errato, e quindi l'evento di errore *sul bit* si verifica quando il simbolo a cui appartiene è errato, e il bit è quello errato, ovvero: $Pr\{\text{bit errato}\} = Pr\{\text{simbolo errato}\} \cdot Pr\{\text{bit errato/simbolo errato}\} = P_e \cdot \frac{1}{\log_2 L}$. Ad esempio, con $L = 256$ livelli, la P_e sul bit si riduce di $\log_2 L = 8$ volte. L'espressione della P_e per bit nel caso si adotti una codifica di Gray, diviene quindi:

$$P_e^{\text{bit}} = \frac{1}{\log_2 L} \left(1 - \frac{1}{L}\right) erfc \left\{ \sqrt{\frac{E_b}{N_0} \frac{3 \log_2 L}{(L^2 - 1)(1 + \gamma) \left(1 - \frac{\gamma}{4}\right)}} \right\} \quad (7.10)$$

Le curve in fig. 7.5 mostrano il valore di P_e^{bit} così determinato, per $\gamma = 0$, in funzione di $\frac{E_b}{N_0}$ espresso in dB, per diversi valori di L . Valori di $\gamma \neq 0$ determinano un peggioramento⁴⁶ di $10 \log_{10} (1 + \gamma) \left(1 - \frac{\gamma}{4}\right)$, che deve essere compensato da un eguale incremento in dB di $\frac{E_b}{N_0}$, per ottenere la stessa P_e .

Esercizio Un sistema di trasmissione basato sul campionamento e sulla trasmissione numerica è rappresentato in figura 7.6. Il canale riportato all'estremità destra è considerato ideale entro una banda $\pm B = \pm 31.5$ KHz, purché la potenza al suo ingresso non superi il valore $\mathcal{P}_y^{\text{Max}} = 1$ Volt²; in

⁴⁵La probabilità di un errore legato al *salto* di due o più livelli θ è così piccola da potersi trascurare.

⁴⁶Di non grande entità: per $\gamma = 1$ il peggioramento risulta di 1.761 dB.

7 Probabilità, Processi ed Errori

Figura 7.5: Probabilità di errore sul bit per trasmissione multilivello di banda base con codifica di Gray

tal caso la potenza in uscita risulta $\mathcal{P}_{y'} = 0.01 \cdot \mathcal{P}_y$. Al segnale ricevuto è sovrapposto un rumore additivo gaussiano bianco stazionario ergodico a media nulla, con spettro di densità di potenza $\mathcal{P}_N(f) = \frac{N_0}{2} = 4.61 \cdot 10^{-14} \text{ Volt}^2/\text{Hz}$, e limitato nella banda $\pm B$.

- 1) Se $G(f)$ è a coseno rialzato con $\gamma = .5$, determinare la massima frequenza di simbolo $f_s = \frac{1}{T_s}$.
- 2) Desiderando una $P_e = P_e^c$ per la sequenza $\{c'\}$ pari a $P_e = 10^{-4}$, determinare il massimo numero di livelli/simbolo L .
- 3) Indicare la frequenza binaria f_b per la sequenza $\{b'\}$.
- 4) Valutare P_e^b per la sequenza $\{b'\}$ e mostrare che il numero di errori per unità di tempo in $\{b'\}$ è lo stesso che in $\{c'\}$.
- 5) Mostrare che, adottando una codifica di canale a ripetizione 3 : 1, la probabilità di errore P_e^a per la sequenza $\{a'\}$ risulta pari a circa $P_e^a \simeq 3(P_e^b)^2$.
- 6) Indicare la frequenza binaria f_a per le sequenze $\{a\}$ ed $\{a'\}$.

Supponiamo ora che $P_e^a = 0$, e si desideri un $SNR = \mathcal{P}_x/\mathcal{P}_{z-x} = 10000$. Nel caso in cui $x(t)$ sia un processo con densità di probabilità $p(x)$ uniforme, ed indicando con W la banda di $x(t)$;

- 7) Determinare il minimo numero di bit/campione M .
- 8) Determinare la massima banda W .
- 9) Se la banda è ridotta a $W' = \frac{1}{2}W$, determinare il nuovo valore di SNR ottenibile.

Soluzione

- 1) La banda B occupata dal segnale y vale $B = \frac{f_s}{2}(1 + \gamma)$, e quindi deve risultare $f_s = \frac{2B}{1+\gamma} = \frac{2 \cdot 31.5 \cdot 10^3}{1.5} = 42 \cdot 10^3 = 42.000 \text{ baud}$ ($\text{baud} = \text{simboli/secondo}$).
- 2) Osserviamo che in questo caso la (7.9) non può essere applicata direttamente, in quanto non essendo ancora nota la f_b , non è possibile calcolare il valore di $E_b = \frac{\mathcal{P}_{y'}}{f_b}$. Notiamo però che

7.5 Probabilità di Errore nelle Trasmissioni Numeriche di Banda base

Figura 7.6: Sistema di trasmissione a cui si riferisce l'esercizio

essendo $f_b = f_s \cdot \log_2 L$, indicando con y l'argomento dell' $\text{erfc}\{\cdot\}$, questo può essere riscritto come

$$y = \sqrt{\frac{E_b}{N_0} \frac{3 \log_2 L}{(L^2 - 1)(1 + \gamma)(1 - \frac{\gamma}{4})}} = \sqrt{\frac{\mathcal{P}_{y'}}{f_s \cdot \log_2 L} \frac{1}{N_0} \frac{3 \cdot \log_2 L}{(L^2 - 1)1.31}} = \sqrt{\frac{\mathcal{P}_{y'}}{f_s \cdot N_0} \cdot \frac{2.29}{L^2 - 1}}$$

avendo tenuto conto che se $\gamma = 0.5$, allora $(1 + \gamma)(1 - \frac{\gamma}{4}) \approx 1.31$. Inoltre, se $L \gg 1$ (come verificheremo), la (7.9) può essere approssimata come $P_e \approx \text{erfc}\{y\}$, e dunque per $P_e = 10^{-4}$ la figura di pag. 137 ci permette di individuare il valore di $y \approx 2.7$, e pertanto

$$\frac{\mathcal{P}_{y'}}{f_s \cdot N_0} \cdot \frac{2.29}{L^2 - 1} = y^2 = (2.7)^2 = 7.29$$

e, conoscendo i valori di f_s , $\mathcal{P}_{y'}$ e N_0 , scriviamo

$$L^2 = 1 + \frac{\mathcal{P}_{y'}}{f_s \cdot N_0} \cdot \frac{2.29}{7.29} = 1 + \frac{10^{-2}}{42 \cdot 10^{-3} \cdot 4.61 \cdot 10^{-4}} \cdot 0.31 = 1 + 5.16 \cdot 10^6 \cdot 0.31 \approx 1.6 \cdot 10^6$$

e quindi $L = \sqrt{1.6 \cdot 10^6} = 1265$ che, essendo un valore massimo, limitiamo a $L = 1024$ livelli

- 3) Dato che ad ogni simbolo di $\{c\}$ ad L livelli, con frequenza di emissione pari a f_s , corrisponde ad un gruppo di $N_b = \log_2 L = 10$ bit della sequenza $\{b\}$, la frequenza f_b è di 10 volte f_s , e quindi $f_b = 10 \cdot f_s = 10 \cdot 42 \cdot 10^3 = 420$ Kbps.
- 4) Grazie all'adozione del codice di Gray, in caso di errore tra livelli contigui per i simboli di $\{c'\}$, nella sequenza $\{b'\}$ solo uno (tra N_b) dei bit associati ad un simbolo è errato; il bit errato è uno qualsiasi del gruppo di N_b , e pertanto la probabilità che un bit specifico sia errato (quando è errato il simbolo di $\{c'\}$) è $\frac{1}{N_b}$. Pertanto $P_e^b = P_e^{b/c} P_e^c = \frac{1}{N_b} P_e^c$, in cui $P_e^{b/c}$ è la probabilità condizionata che un generico bit di $\{b'\}$ sia sbagliato quando è sbagliato il simbolo di $\{c'\}$ da cui ha origine.

- Il numero di bit (della sequenza $\{b'\}$) errati per unità di tempo è dato da $P_e^b \cdot f_b$; sostituendo: $P_e^b \cdot f_b = \frac{P_e^c}{N_b} \cdot f_b = P_e^c \cdot \frac{f_b}{N_b} = P_e^c \cdot f_s$, ovvero è numericamente pari ai simboli errati (nella sequenza $\{c'\}$) per unità di tempo;
- risulta dunque infine:
 - $P_e^b = \frac{P_e^c}{N_b} = \frac{10^{-4}}{10} = 10^{-5}$;
 - $P_e^b \cdot f_b = P_e^c \cdot f_s = 10^{-5} \cdot 420 \cdot 10^3 = 10^{-4} \cdot 42 \cdot 10^3 = 4.2 \frac{\text{errori}}{\text{secondo}}$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

7 Probabilità, Processi ed Errori

- 5) Ogni bit di $\{a'\}$ è sbagliato solo se sono sbagliati 2 o più bit in un gruppo di 3; come mostrato al capitolo seguente, la probabilità di 2 bit errati su 3 è calcolabile dalla distribuzione di Bernoulli, e vale $\binom{3}{2}p_e^2(1-p_e) = 3p_e^2(1-p_e)$, a cui va sommata la probabilità di 3 bit errati, pari a p_e^3 . Pertanto $p_e^a = 3p_e^2(1-p_e) + p_e^3 = 3p_e^2 - 3p_e^3 + p_e^3 \simeq 3p_e^2$ in cui ovviamente $p_e = P_e^b$, e l'approssimazione è legittima in quanto se $p_e = 10^{-5}$ allora $p_e^2 = 10^{-10}$ e $p_e^3 = 10^{-15}$, trascurabili rispetto a p_e . Lo stesso risultato si ottiene osservando che 2 bit errati su 3 hanno probabilità $p_e^2(1-p_e)$, e questi possono essere scelti in tre modi diversi (1° e 2°, 1° e 3°, 2° e 3°). In definitiva, risulta $P_e^a \simeq 3(P_e^b)^2 = 3 \cdot 10^{-10}$.
- 6) Dato che ad ogni 3 bit di $\{b'\}$ corrisponde un solo bit di $\{a'\}$, si ottiene $f_a = \frac{f_b}{3} = \frac{420 \cdot 10^3}{3} = 140$ Kbps, a cui corrisponde $P_e^a \cdot f_a = 3 \cdot 10^{-10} \cdot 140 \cdot 10^3 = 4.2 \cdot 10^{-5}$ errori secondo.
- 7) Sappiamo che per un processo uniforme l' SNR di quantizzazione risulta approssimativamente $SNR_q = (L-1)^2$, in cui L è il numero di livelli del quantizzatore, a cui corrisponde l'utilizzo di $M = \log_2 L$ bit/campione. Risulta pertanto $L = 1 + \sqrt{SNR_q} = 1 + \sqrt{10^4} = 101$ livelli. Per ottenere un numero intero di bit/campione ed un SNR_q migliore od uguale a quello desiderato, determiniamo l'intero superiore: $M = \lceil \log_2 L \rceil = 7$ bit/campione (equivalente a 128 livelli).
- 8) Come sappiamo, la frequenza di campionamento $f_c = \frac{1}{T_c}$ non può essere inferiore a $2W$; inoltre, la frequenza binaria f_a risulta pari al prodotto dei bit/campione per i campioni a secondo: $f_a = f_c \cdot M$; pertanto $f_c = \frac{f_a}{M} = \frac{140 \cdot 10^3}{7} = 20$ KHz e dunque la W massima risulta $W_{Max} = \frac{f_c}{2} = 10$ KHz.
- 9) Nel caso in cui $W' = \frac{1}{2}W$, allora si può dimezzare anche la frequenza di campionamento $f'_c = \frac{f_c}{2} = 10$ KHz, e pertanto utilizzare un $M' = 2M$ per ottenere la stessa f_a . Pertanto il nuovo SNR_q risulta $SNR'_q = (L'-1)^2 = (2^{2M}-1)^2 = (2^{14}-1)^2 \simeq 2.68 \cdot 10^8$, ovvero SNR'_q (dB) = 84.3 dB.

7.6 Appendici

7.6.1 Quantizzazione logaritmica

Abbiamo osservato al termine del § 7.4 che, nel caso in cui il segnale x da quantizzare presenti valori ridotti rispetto alla sua dinamica presunta Δ_x , si assiste ad un peggioramento di SNR_q , in quanto ciò equivale a disporre di un numero di livelli $L = 2^M$ ridotto. Aggiungiamo ora che se il processo x non ha distribuzione di ampiezza uniforme come ipotizzato, il risultato $SNR_q \simeq L^2$ non è più valido.

Si può mostrare che, per una generica $p_X(x)$, il quantizzatore ottimo (che rende minimo SNR_q) non suddivide la dinamica Δ_x in $L-1$ intervalli I_k di uguale estensione $\Delta_q = \frac{\Delta_x}{L-1}$, ma utilizza intervalli di estensione $\Delta_q(k)$ ridotta nelle regioni per le quali $p_X(x)$ è più grande.

Questi valori di x sono infatti i più frequenti, e vengono quantizzati con un errore di potenza $\sigma_q^2(k)$ ridotta rispetto al caso di Δ_q costante. La potenza dell'errore \mathcal{P}_ϵ si ottiene come valore atteso

$$\mathcal{P}_\epsilon = E \{ \sigma_q^2(k) \} = \sum_{k=1}^L p_k \sigma_q^2(k)$$

avendo indicato con $p_k = \int_{I_k} p_X(x) dx$ la probabilità che $x \in I_k$. Il modo ottimo di di-

150 Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

sporre i confini (θ_{k-1}, θ_k) che delimitano I_k , in modo da rendere minima \mathcal{P}_ϵ , è noto come algoritmo di LLOYD-MAX⁴⁷.

Nella quantizzazione del segnale vocale, anche se è arbitrario identificare con esattezza una $p_X(x)$, si verifica strumentalmente che quest'ultima è addensata nelle regioni con valori più piccoli. Per questo motivo, la legge di quantizzazione che si è adottata per ottenere gli 8 bit a campione utilizzati nel PCM segue un andamento logaritmico⁴⁸, dimezzando progressivamente la pendenza della caratteristica di ingresso-uscita del quantizzatore.

La figura che segue mostra un esempio di tale realizzazione (per i soli valori positivi), evidenziando come il risultato possa essere approssimato individuando (a partire dall'origine) regioni di ingresso di ampiezza che man mano raddoppia, e suddividendo la regione in un uguale numero di intervalli equispaziati. La caratteristica non lineare è realizzabile per via completamente numerica: si attua un campionamento con legge lineare, con un numero di livelli molto maggiore del necessario (es con $4096 = 2^{12}$ livelli); i bit più significativi del campione individuano la regione di ingresso, ed i bit rimanenti sono *shiftati* a destra, per mantenere costante il numero di intervalli per regione, ottenendo in definitiva una rappresentazione in *virgola mobile* del valore del campione.

Esempio La tabella di destra esemplifica il processo di conversione PCM *legge A*, in cui la codifica lineare è di 13 cifre, e gli 8 bit PCM rappresentano un bit di segno, tre di esponente e quattro di mantissa. Il MSB della codifica lineare rappresenta il segno (*s*), e resta inalterato. Il numero di cifre significative individua in quale degli 8 segmenti cade il valore di ingresso, rappresentato da tre bit nel codice PCM. Infine delle restanti cifre di ingresso, se ne conservano solo le 4 più significative. Ad esempio, il valore 1000000010101, con cinque cifre significative, diviene 1-000-1010 (come risulta dalla prima riga della tabella), mentre 0001100110101 diventa 0-101-1001, come riporta la sesta riga.

I risultati del *mapping* ora esposto possono essere inseriti in una ROM come coppie di *ingresso-uscita*, ovvero come coppie *uscita-ingresso* per il dispositivo che effettua il procedimento inverso.

⁴⁷Il metodo è iterativo, ed inizia suddividendo l'intervallo Δ_x in modo uniforme. Per ogni iterazione:

- si determinano i valori quantizzati x_k (detti *centroidi*) come $x_k = E\{x \in I_k\} = \int_{I_k} x \cdot p_X(x/k) dx = \frac{\int_{I_k} x p_X(x) dx}{p_k}$. In tal modo, i valori x_k si spostano (internamente a I_k) verso la regione in cui $p_X(x)$ ha un valore più elevato, ovvero dove la v.a. si addensa;
- si ri-calcolano i confini di decisione θ_k come $\theta_k = \frac{x_k + x_{k+1}}{2}$, seguendo lo spostamento degli x_k .

Le iterazioni si arrestano quando non si riscontrano cambiamenti apprezzabili.

⁴⁸L'andamento esatto della curva segue uno di due standard, denominati legge μ (per USA e Giappone) e legge *A* (per gli altri), livemente diverse nella definizione, ma sostanzialmente equivalenti.

7.6.2 Ricevitore ottimo

Come sarà illustrato al § 9.4.4, il valore di SNR presente nel punto di decisione è massimo, se si usa un filtro di ricezione $h(t) = h_R(t)$ adattato alla forma dell'impulso trasmesso $g(t) = h_T(t)$, per il quale risulti $H(f) = G^*(f)$. Nello schema adottato per la figura a pag. 139, il filtro di ricezione possiede invece il solo scopo di limitare la banda del rumore, ed è sempre un passa-basso ideale, indipendente da $g(t)$. Allora, se si adotta una $G(f)$ di Nyquist non a banda minima, i campioni di rumore che, sovrapposti a quelli di segnale, danno luogo alle v.a. $x(kT_L)$ con d.d.p (7.3), non sono più indipendenti⁴⁹, e la P_e che si ottiene non è la minima possibile⁵⁰.

Per rendere incorrelati i campioni di rumore, e ridurre la P_e al minimo, realizzando al contempo le condizioni di Nyquist in ricezione, tentiamo di verificare le condizioni $H(f) = G^*(f)$ di filtro adattato, decomponendo la caratteristica di Nyquist $G(f)$ in parti uguali tra trasmettitore e ricevitore, dando luogo allo schema di figura, in cui

$$\mathcal{P}_N(f) = \frac{N_0}{2} |H_R(f)|^2 = \frac{N_0}{2} G(f)$$

Pertanto, i campioni di rumore presi a distanza T_s sono incorrelati, in quanto $\mathcal{R}_N(\tau) = \mathcal{F}^{-1}\{\mathcal{P}_N(f)\}$ è ora un impulso di Nyquist, che passa da zero per $\tau = kT_s$. Notiamo che, essendo $G(f)$ reale pari, la fattorizzazione di $G(f)$ realizza effettivamente la condizione $H_R(f) = H_T^*(f)$ che definisce un filtro adattato.

⁴⁹Infatti, il segnale $n(t)$ uscente da $H_R(f) = rect_{2B}(f)$ possiede autocorrelazione $\mathcal{R}_N(\tau) = \mathcal{F}^{-1}\{|H(f)|^2\} = 2Bsinc(2B\tau)$ (vedi § 9.2.2), che passa da zero per $\tau = \frac{1}{2B}$. Se si utilizza una $G(f)$ a coseno rialzato con $\gamma > 0$, occorre estendere la banda di ricezione a $B = \frac{f_s}{2}(1 + \gamma)$, a cui corrisponde l'incorrelazione tra campioni di rumore prelevati a distanza multipla di $\tau = \frac{1}{2B} = \frac{1}{f_s(1+\gamma)}$. Invece, il rumore è campionato con frequenza pari a quella di simbolo f_s , e dunque con campioni a distanza $\tau = T_s = \frac{1}{f_s}$. Pertanto, i campioni di rumore sono correlati, con autocorrelazione pari a $\mathcal{R}_N(T_s) = 2Bsinc(1 + \gamma)$.

⁵⁰Infatti, la dipendenza statistica tra i campioni di rumore, permetterebbe di realizzare un dispositivo *predittore lineare* che, in base alla conoscenza dei precedenti valori di rumore, calcoli una stima del valore corrente la quale, sottratta al valore effettivamente ricevuto, consente di ridurre la varianza della grandezza di osservazione, permettendo una riduzione della probabilità di errore.

Pur non entrando nei dettagli dei metodi di predizione lineare, notiamo che la *correlazione* tra grandezze aleatorie ne determina la *dipendenza*, e che la conoscenza di valori passati consente di ridurre l'incertezza relativa ai nuovi valori. Il valore dei campioni di rumore precedenti, si calcola a partire da quello del simbolo *deciso* senza commettere errore, sottratto al valore del segnale ricevuto in quell'istante.

⁵¹Infatti, se $G(f)$ è tutta al trasmettitore, il segnale generato (e ricevuto) ha espressione (7.2) (vedi anche (5.1)); indicando ora $g^\vee(t) = \mathcal{F}^{-1}\{\sqrt{G(f)}\}$, ed eseguendo un calcolo del tutto analogo a quello svolto in § 5.1.2.2, si ottiene che il segnale ricevuto nel caso di scomposizione di $G(f)$ ha espressione

$$r(t) = h_T(t) * h_R(t) * \sum_k a_k \cdot \delta(t - kT_s) = \sum_k a[k] \cdot g(t - kT_s)$$

in quanto $h_T(t) * h_R(t) = g^\vee(t) * g^\vee(t) = g(t)$ per la proprietà di prodotto in frequenza.

Figura 7.7: Risposta impulsiva dei filtri di trasmissione e ricezione ottimi

Per determinare le nuove prestazioni nel caso in cui $G(f)$ sia a coseno rialzato, notiamo che mentre la banda passante di $H_R(f)$ (e dunque del rumore) si è mantenuta pari a $B = \frac{f_s}{2}(1 + \gamma)$, la potenza del rumore ora vale⁵²

$$\mathcal{P}_N = \int_{-\infty}^{-\infty} \frac{N_0}{2} G(f) df = \frac{N_0}{2} f_s = \frac{N_0}{2T_b \log_2 L}$$

riducendosi di un fattore $(1 + \gamma)$ se confrontata con (7.5), e causando una riduzione equivalente anche per l'SNR; lo stesso fattore $(1 + \gamma)$ è quindi rimosso anche nella (7.10), portando a

$$P_e^{bit} = \frac{1}{\log_2 L} \left(1 - \frac{1}{L}\right) erfc \left\{ \sqrt{\frac{E_b}{N_0} \frac{3 \log_2 L}{(L^2 - 1) \left(1 - \frac{\gamma}{4}\right)}} \right\}$$

il valore della probabilità di errore sul bit adottando il ricevitore ottimo ed il codice di Gray.

Conseguenze L'adozione di un filtro di trasmissione $H_T(f) = \sqrt{G(f)}$ comporta che ora nel segnale trasmesso è presente ISI, che può essere rimossa solo mediante filtraggio dello stesso attraverso il filtro adattato $H_R(f) = \sqrt{G(f)}$.

In figura 7.7 si mostra l'andamento di $g^\vee(t) = \mathcal{F}^{-1}\{\sqrt{G(f)}\}$, posto a confronto con una $g(t)$ a coseno rialzato, per valori di roll-off pari a 0.5 ed 1. Notiamo un aumento sia della durata che della ampiezza delle oscillazioni: questa circostanza determina una maggiore complessità realizzativa del filtro di trasmissione, che deve avere una risposta impulsiva più lunga.

Una seconda considerazione può essere svolta a riguardo del caso in cui sia presente un canale di trasmissione con risposta in frequenza $H_C(f)$ non ideale; in tal caso, occorre realizzare un filtro di trasmissione $H_T(f)$ tale che $H_T(f) H_C(f) = \sqrt{G(f)}$.

⁵²Il risultato si ottiene visivamente, calcolando l'area di $G(f)$ a coseno rialzato, e considerando le sue proprietà di simmetria attorno ad f_s .

7.6.3 Funzione caratteristica

E' definita come l'antitrasformata di Fourier di una densità di probabilità, ovvero (equivariantemente) come il valore atteso di e^{jwz} :

$$\Phi_z(w) = \mathcal{F}^{-1}\{p_Z(z)\} = E_Z\{e^{jwz}\} = \int p_Z(z) e^{jwz} dz$$

Osserviamo che, se applicata alla somma di v.a. indipendenti, si ha:

$$\Phi_z(w) = E_Z\left\{e^{jw(x+y)}\right\} = E_Z\{e^{jwx}e^{jwy}\} = E_X\{e^{jwx}\} E_Y\{e^{jwy}\} = \Phi_x(w) \Phi_y(w)$$

ovvero la funzione caratteristica di una somma di v.a. indipendenti è pari al prodotto delle funzioni caratteristiche.

Effettuando ora l'operazione inversa (trasformata di Fourier della funzione caratteristica della somma) e ricordando che un prodotto in frequenza è una convoluzione nel tempo (e viceversa) si ottiene il risultato $p_Z(z) = \mathcal{F}\{\Phi_z(w)\} = \mathcal{F}\{\Phi_x(w) \Phi_y(w)\} = p_X(x) * p_Y(y)$ che ci permette di enunciare:

La densità di probabilità della somma di v.a. indipendenti è pari alla convoluzione tra le rispettive densità di probabilità marginali.

La funzione caratteristica ha altri usi... ma non approfondiamo oltre.

7.6.4 Trasformazioni di v.a. e cambio di variabili

Quando più v.a. si combinano con leggi diverse dalla somma, il risultato del § precedente non è più sufficiente a fornire una espressione per la d.d.p. risultante. Illustriamo allora il procedimento analitico generale, necessario ad ottenere una espressione per la d.d.p. di generiche funzioni di v.a.

7.6.4.1 Caso unidimensionale

Consideriamo una prima v.a. X , ed una seconda Y da essa derivata per mezzo della relazione $y = f(x)$, che si applica alle determinazioni di x di X . La caratterizzazione statistica di Y in temini della sua d.d.p. $p_Y(y)$ può ottenersi a partire da quella di X , nei termini della funzione di distribuzione di Y , come:

$$F_Y(y) = Pr\{Y \leq y\} = Pr\{X \leq f^{-1}(x)\} \quad (7.11)$$

e calcolando poi $p_Y(y) = \frac{dF_Y(y)}{dy}$.

L'espressione (7.11) può dare luogo a risultati più o meno usabili a seconda della natura della trasformazione $f(x)$: in fig. 7.8a) troviamo un esempio in cui i valori $y \leq \tilde{y}$ hanno origine da due diversi intervalli di X ; in corrispondenza di questi, l'area sottesa dalla $p_X(x)$ individua la probabilità cercata.

Nel caso in cui $f(x)$ sia monotona crescente come in fig. 7.8 b), per ogni valore di \tilde{y} esiste un solo intervallo di $\tilde{X} \subset X$ tale che $y = f(x \in \tilde{X}) \leq \tilde{y}$, e la (7.11) può essere riscritta come

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

Figura 7.8: Trasformazioni tra variabili aleatorie

$$F_Y(y) = \Pr\{X \leq f^{-1}(y)\} = F_x(x = f^{-1}(y))$$

che, derivata, permette di giungere alla espressione di calcolo della $p_Y(y)$:

$$p_Y(y) = \frac{dF_Y(y)}{dy} = \frac{dF_X(x)}{dx} \frac{df^{-1}(y)}{dy} = p_X(f^{-1}(y)) \frac{df^{-1}(y)}{dy} \quad (7.12)$$

La (7.12) può essere interpretata a parole, osservando che la nuova v.a. $y = f(x)$ possiede una d.d.p. pari a quella di x , calcolata con argomento pari alla funzione inversa $x = f^{-1}(y)$, moltiplicata per la derivata di $f^{-1}(y)$. La d.d.p. risultante da una trasformazione di v.a. si presta inoltre ad un processo di costruzione grafica, come esemplificato nella fig. 7.8 c).

Esempio

Determinare $p_Y(y)$, qualora risulti $y = f(x) = \begin{cases} 0 & \text{con } x \leq 0 \\ x^2 & \text{con } x > 0 \end{cases}$, nel caso in cui $p_X(x) = \frac{1}{\Delta} \text{rect}_\Delta(x)$.

Osserviamo innanzitutto che tutte le determinazioni $x \leq 0$ danno luogo ad un unico valore $y = 0$; pertanto si ottiene $p_Y(0) = \frac{1}{2}\delta(y)$. Per $0 < y \leq \frac{\Delta^2}{4}$ (corrispondente ad $0 < x \leq \frac{\Delta}{2}$) si applica la teoria svolta, ottenendo $F_Y(y) = \Pr\{x \leq \sqrt{y}\} = F_X(\sqrt{y})$, e dunque

$$p_Y(y) = \frac{dF_Y(y)}{dy} = \frac{dF_X(x)}{dx} \Big|_{x=\sqrt{y}} \frac{d(x=\sqrt{y})}{dy} = \frac{1}{\Delta} \frac{1}{2\sqrt{y}}$$

in cui l'ultima eguaglianza tiene conto che $\frac{dF_X(x)}{dx} = p_X(x)$, che vale $\frac{1}{\Delta}$ per tutti gli x nell'intervallo in considerazione. L'ultima curva mostra la d.d.p. risultante per questo esempio.

7.6.4.2 Caso multidimensionale

Descriviamo questo caso per mezzo del vettore di v.a. $\mathbf{X} = (x_1, x_2, \dots, x_n)$, a cui è associata una d.d.p. congiunta $p_X(x_1, x_2, \dots, x_n)$, e di un secondo vettore aleatorio \mathbf{Y} dipendente

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

7 Probabilità, Processi ed Errori

dal primo mediante la trasformazione $\mathbf{Y} = \mathbf{G}(\mathbf{X})$, ovvero

$$\begin{cases} y_1 = g_1(x_1, x_2, \dots, x_n) \\ y_2 = g_2(x_1, x_2, \dots, x_n) \\ \vdots \\ y_n = g_n(x_1, x_2, \dots, x_n) \end{cases}$$

Se esiste la relazione inversa $\mathbf{X} = \mathbf{G}^{-1}(\mathbf{Y})$, composta dall'insieme di funzioni $x_i = g_i^{-1}(y_1, y_2, \dots, y_n)$ per $i = 1, 2, \dots, n$, allora per la d.d.p di \mathbf{Y} sussiste⁵³ un risultato formalmente molto simile a quello valido nel caso monodimensionale, e cioè

$$p_{\mathbf{Y}}(y_1, y_2, \dots, y_n) = p_{\mathbf{X}}(\mathbf{X} = \mathbf{G}^{-1}(\mathbf{Y})) \cdot |\mathbf{J}(\mathbf{X}/\mathbf{Y})|$$

in cui $p_{\mathbf{X}}(\mathbf{x} = \mathbf{G}^{-1}(\mathbf{y}))$ è la d.d.p. di \mathbf{X} calcolata con argomento dipendente da \mathbf{Y} , e $|\mathbf{J}(\mathbf{X}/\mathbf{Y})|$ è il *giacobiano* della trasformazione inversa \mathbf{G}^{-1} , ossia il determinante della matrice costituita da tutte le sue derivate parziali:

$$\mathbf{J}(\mathbf{X}/\mathbf{Y}) = \begin{bmatrix} \frac{\partial x_1}{\partial y_1} & \frac{\partial x_1}{\partial y_2} & \cdots & \frac{\partial x_1}{\partial y_n} \\ \frac{\partial x_2}{\partial y_1} & \ddots & & \vdots \\ \vdots & & \ddots & \vdots \\ \frac{\partial x_n}{\partial y_1} & \cdots & \cdots & \frac{\partial x_n}{\partial y_n} \end{bmatrix}$$

v.a. di Rayleigh Come applicazione della teoria sopra illustrata, consideriamo la relazione che lega il modulo ρ e la fase φ di un numero complesso $z = x + iy$, alle sue parti

⁵³La dimostrazione segue le medesime linee guida del caso precedente, ed è impostata sulla base della considerazione che la funzione di distribuzione di \mathbf{Y} , calcolata in un generico punto $\tilde{\mathbf{y}} = (\tilde{y}_1, \tilde{y}_2, \dots, \tilde{y}_n)$, rappresenta la probabilità che \mathbf{Y} appartenga alla regione (dominio) delimitata dal punto $\tilde{\mathbf{y}}$, indicata con $\mathcal{D}_{\tilde{\mathbf{y}}}$:

$$F_{\mathbf{Y}}(\tilde{\mathbf{y}}) = Pr\{\mathbf{Y} \leq \tilde{\mathbf{y}}\} = Pr\{\mathbf{Y} \in \mathcal{D}_{\tilde{\mathbf{y}}}\}$$

Alla stessa regione $\mathcal{D}_{\tilde{\mathbf{y}}}$, ne corrisponde una diversa $\mathcal{D}_{\tilde{\mathbf{x}}}$ nello spazio \mathbf{X} , tale che per ogni valore $\mathbf{x}^* \in \mathcal{D}_{\tilde{\mathbf{x}}}$ risulti $\mathbf{y}^* = \mathbf{G}(\mathbf{x}^*) \in \mathcal{D}_{\tilde{\mathbf{y}}}$. Con queste posizioni, la $F_{\mathbf{Y}}(\tilde{\mathbf{y}}) = Pr\{\mathbf{Y} \in \mathcal{D}_{\tilde{\mathbf{y}}}\}$ si calcola a partire dalla d.d.p. $p_{\mathbf{X}}(\mathbf{x})$, integrata sul dominio $\mathcal{D}_{\tilde{\mathbf{x}}}$:

$$F_{\mathbf{Y}}(\tilde{\mathbf{y}}) = Pr\{\mathbf{X} \in \mathcal{D}_{\tilde{\mathbf{x}}}\} = \int_{\mathcal{D}_{\tilde{\mathbf{x}}}} p_{\mathbf{X}}(\mathbf{x}) d\mathbf{x}$$

Infine, osservando che

$$p_{\mathbf{Y}}(y_1, y_2, \dots, y_n) = \frac{\partial^n F_{\mathbf{Y}}(y_1, y_2, \dots, y_n)}{\partial y_1 \partial y_2 \cdots \partial y_n}$$

si ottiene il risultato mostrato.

reale ed immaginaria, assieme alle corrispondenti funzioni inverse:

$$\begin{cases} \rho = \sqrt{x^2 + y^2} \\ \varphi = \arctan \frac{y}{x} \end{cases} \quad \begin{cases} x = \rho \cos \varphi \\ y = \rho \sin \varphi \end{cases} \quad (7.13)$$

Nel caso in cui x ed y siano due v.a. gaussiane indipendenti, a media nulla e varianza σ^2 , la d.d.p. congiunta di (x, y) si ottiene come prodotto delle d.d.p. marginali, e vale

$$p_{X,Y}(x, y) = \frac{1}{2\pi\sigma^2} \exp\left(-\frac{x^2 + y^2}{2\sigma^2}\right)$$

La $p_{P,\Phi}(\rho, \varphi)$ si ottiene come descritto, valutando⁵⁴ i due termini $p_{X,Y}(x(\rho, \varphi), y(\rho, \varphi))$ e $|\mathbf{J}(x, y/\rho, \varphi)|$, ed ottenendo quindi

$$p_{P,\Phi}(\rho, \varphi) = \frac{\rho}{2\pi\sigma^2} \exp\left(-\frac{\rho^2}{2\sigma^2}\right) \quad \text{con} \quad \begin{cases} 0 < \rho < \infty \\ -\pi < \varphi < \pi \end{cases}$$

Le d.d.p. marginali $p_P(\rho)$ e $p_\Phi(\varphi)$ si ottengono saturando⁵⁵ la d.d.p. congiunta rispetto all'altra variabile, ricavando

$$p_P(\rho) = \frac{\rho}{\sigma^2} \exp\left(-\frac{\rho^2}{2\sigma^2}\right) \quad \text{con } \rho \geq 0; \quad p_\Phi(\varphi) = \frac{1}{2\pi} \quad \text{con } -\pi < \varphi \leq \pi \quad (7.14)$$

L'espressione di $p_P(\rho)$ in (7.14) prende nome di d.d.p. di RAYLEIGH, graficata appresso.

Il valor medio e la varianza della v.a. ρ valgono rispettivamente $m_P = \sigma\sqrt{\frac{\pi}{2}}$ e $\sigma_P^2 = \sigma^2(2 - \frac{\pi}{2})$, ed è possibile mostrare che per essa vale la proprietà

$$Pr\{\rho > \gamma\} = \int_{\gamma}^{\infty} p_P(\rho) d\rho = \exp\left(-\frac{\gamma^2}{2\sigma^2}\right) \quad (7.15)$$

Quest'ultimo valore può rappresentare la probabilità di mancare un bersaglio per una distanza superiore a γ , nell'ipotesi che gli errori di puntamento orizzontale e verticale siano entrambi gaussiani, indipendenti, a media nulla ed uguale varianza.

⁵⁴Il calcolo dei due termini si esegue come

$$p_{X,Y}(x(\rho, \varphi), y(\rho, \varphi)) = \frac{1}{2\pi\sigma^2} \exp\left(-\frac{\rho^2(\cos^2 \varphi + \sin^2 \varphi)}{2\sigma^2}\right) = \frac{1}{2\pi\sigma^2} \exp\left(-\frac{\rho^2}{2\sigma^2}\right)$$

$$|\mathbf{J}(x, y/\rho, \varphi)| = \left| \begin{bmatrix} \frac{\partial x}{\partial \rho} & \frac{\partial x}{\partial \varphi} \\ \frac{\partial y}{\partial \rho} & \frac{\partial y}{\partial \varphi} \end{bmatrix} \right| = \left| \begin{bmatrix} \cos \varphi & -\rho \sin \varphi \\ \sin \varphi & \rho \cos \varphi \end{bmatrix} \right| = \rho (\cos^2 \varphi + \sin^2 \varphi) = \rho$$

⁵⁵Svolgiamo il calcolo solo per la prima relazione:

$$p_P(\rho) = \int_{-\pi}^{\pi} p_{P,\Phi}(\rho, \varphi) d\varphi = \frac{\rho}{2\pi\sigma^2} \exp\left(-\frac{\rho^2}{2\sigma^2}\right) \cdot \int_{-\pi}^{\pi} d\varphi = \frac{\rho}{\sigma^2} \exp\left(-\frac{\rho^2}{2\sigma^2}\right)$$

7 Probabilità, Processi ed Errori

v.a. di Rice Consideriamo nuovamente la trasformazione (7.13), in cui si considera, al posto di x , la v.a. x' , somma di una v.a. gaussiana x e di una costante A . In tal caso, la d.d.p. $p_P(\rho)$ è detta di RICE, ed ha⁵⁶ espressione

$$p_P(\rho) = \frac{\rho}{\sigma^2} \exp\left(-\frac{\rho^2 + A^2}{2\sigma^2}\right) I_0\left(\frac{\rho A}{\sigma^2}\right) \quad \text{con } \rho \geq 0 \text{ e } I_0(z) = \frac{1}{2\pi} \int_0^{2\pi} e^{z \cos \varphi} d\varphi \quad (7.16)$$

dove $I_0(z)$ è la funzione *modificata* di Bessel del primo tipo ed ordine zero, la cui espressione non ne permette il calcolo in forma chiusa, ma che può essere approssimata come $I_0(z) \sim e^{\frac{z^2}{4}}$ per $z \ll 1$, e come $I_0(z) \sim \frac{e^z}{\sqrt{2\pi z}}$ per $z \gg 1$.

Di lato mostriamo l'andamento di $p_P(\rho)$ con $\sigma = 1$ e tre diversi valori di A , e osserviamo che queste curve vanno rapportate a quelle del secondo grafico per la d.d.p. di Rayleigh, ottenuto per lo stesso valore di σ .

Notiamo infine che per $A = 0$ si torna al caso di Rayleigh, mentre per valori crescenti di A , l'andamento della d.d.p. di Rice approssima sempre più quello di una gaussiana.

7.6.5 Detezione di sinusoide nel rumore

Applichiamo i principi della decisione statistica ad una caso “classico”, mostrando come la teoria ora svolta si applichi allo schema di demodulazione incoerente mostrato al § 11.2.1.2. Qualora in ingresso al demodulatore sia presente un rumore di potenza σ^2 , pari a quella delle singole componenti analogiche, ed a questo sia sovrapposta una sinusoide di ampiezza A , per il modulo dell'inviluppo complesso $\rho = |\underline{x}(t)|$ valgono esattamente le considerazioni svolte per la v.a. di Rice.

La ricezione del segnale dà infatti luogo (vedi § 12.1.2) a due processi di rumore $x_c(t)$ ed $x_s(t)$ gaussiani ed ergodici, che in assenza di sinusoide hanno media nulla e varianza σ^2 , e quindi la d.d.p. di ρ assume un andamento di Rayleigh, come mostrato alla figura seguente, per il caso indicato con H_o , e relativo a $\sigma = 1$. La curva H_1 mostra invece la d.d.p. di ρ nel caso di presenza di segnale, con andamento di Rice, per $A = 4$ e $\sigma = 1$.

⁵⁶Osserviamo innanzitutto che d.d.p. congiunta di partenza si scrive ora come

$$p_{X',Y}(x',y) \frac{1}{2\pi\sigma^2} \exp\left(-\frac{(x' - A)^2 + y^2}{2\sigma^2}\right)$$

in quanto x' è una v.a. gaussiana con media A e varianza σ^2 . Sostituendo quindi nell'esponente $x' = \rho \cos \varphi$ e $y = \rho \sin \varphi$, si ottiene

$$(x' - A)^2 + y^2 = \rho^2 \cos^2 \varphi + A^2 - 2\rho A \cos \varphi + \rho^2 \sin^2 \varphi = \rho^2 + A^2 - 2\rho A \cos \varphi$$

Osservando ora che il giacobiano della trasformazione ha un valore pari a ρ anche in questo caso, otteniamo

$$p_{P,\Phi}(\rho, \varphi) = p_{X',Y}(x'(\rho, \varphi), y = y(\rho, \varphi)) |\mathbf{J}(x', y/\rho, \varphi)| = \frac{\rho}{2\pi\sigma^2} \exp\left(-\frac{\rho^2 + A^2}{2\sigma^2}\right) \exp\left(\frac{2\rho A \cos \varphi}{2\sigma^2}\right)$$

La saturazione di questa d.d.p. congiunta, operata eseguendo $p_P(\rho) = \int_{-\pi}^{\pi} p_{P,\Phi}(\rho, \varphi) d\varphi$, determina il risultato mostrato.

Il problema nasce qualora il tono sinusoidale non sia presente con continuità, e si desideri operare una decisione relativa all'ipotesi di una sua presenza (indicata con H_1) od assenza (H_0). Nel caso in cui A e σ siano note, il problema è ben posto, e si riduce a determinare una soglia γ con cui confrontare ρ , e decidere per H_0 od H_1 nei casi in cui $\rho < \gamma$ e $\rho > \gamma$ rispettivamente. In tal caso, vengono definiti tre possibili eventi, assieme alle rispettive probabilità, che dipendono dal valore assegnato a γ :

- Probabilità di detezione $P_d = \int_{\gamma}^{\infty} H_1(\rho) d\rho$
- Probabilità di falso allarme $P_{fa} = \int_{\gamma}^{\infty} H_0(\rho) d\rho$
- Probabilità di perdita $P_p = \int_0^{\gamma} H_1(\rho) d\rho$

in cui gli ultimi due valori sono riferiti ad eventi di errore.

La nomenclatura adottata è quella tipica dei radar; in tale contesto, può ever senso tentare di spostare γ in modo da favorire l'uno o l'altro evento in base a considerazioni strategiche⁵⁷. Nel caso in cui i due errori siano equivalenti, e se le probabilità a priori di H_0 ed H_1 sono uguali, la probabilità di errore

$$P_e = Pr(H_0) Pr(e/H_0) + Pr(H_1) Pr(e/H_1) = \frac{1}{2} P_{fa} + \frac{1}{2} P_p \quad (7.17)$$

risulta minimizzata qualora si adotti una decisione di *massima verosimiglianza*, ponendo γ nel punto in cui le due curve si intersecano (come in figura), in modo da preferire l'ipotesi i la cui probabilità a posteriori $Pr(H_i/\rho)$ è più grande.

Una valutazione asintotica delle prestazioni può essere svolta notando che all'aumentare di $\frac{A}{\sigma}$, il valore di γ si avvicina (da destra) ad $\frac{A}{2}$; ponendo quindi $\gamma = \frac{A}{2}$ e sostituendo le espressioni (7.14) e (7.16) delle d.d.p. a posteriori in quella (7.17) della P_e , otteniamo

$$P_e = \frac{1}{2} \int_{\frac{A}{2}}^{\infty} \frac{\rho}{\sigma^2} \exp\left(-\frac{\rho^2}{2\sigma^2}\right) d\rho + \frac{1}{2} \int_0^{\frac{A}{2}} \frac{\rho}{\sigma^2} \exp\left(-\frac{\rho^2 + A^2}{2\sigma^2}\right) I_0\left(\frac{\rho A}{\sigma^2}\right) d\rho \quad (7.18)$$

Per ciò che riguarda il primo termine, applicando il risultato (7.15) si trova che il valore $\int_{\frac{A}{2}}^{\infty} \frac{\rho}{\sigma^2} \exp\left(-\frac{\rho^2}{2\sigma^2}\right) d\rho = \exp\left(-\frac{A^2}{8\sigma^2}\right)$. Per il secondo termine, osserviamo che il suo valore è ben più piccolo del primo (si veda la figura tracciata per $A = 4$, o le considerazioni riportato in nota⁵⁸), e quindi può essere trascurato, fornendo in definitiva

$$P_e = \frac{1}{2} \exp\left(-\frac{A^2}{8\sigma^2}\right)$$

⁵⁷In ambito militare, può aver senso ridurre la probabilità di perdita, a spese di un aumento di quella di falso allarme, tranne nel caso in cui quest'ultimo non provochi conseguenze del tutto irreversibili, e "sbagliate" in caso di errore. Ragionamenti analoghi possono essere svolti in campo medico, in cui si dovrebbe preferire un falso allarme, piuttosto che trascurare l'importanza di un sintomo.

⁵⁸Come già osservato, la funzione modificata di Bessel può essere approssimata come $I_0\left(\frac{\rho A}{\sigma^2}\right) \sim \frac{\exp\left(\frac{\rho A}{\sigma^2}\right)}{\sqrt{2\pi \frac{\rho A}{\sigma^2}}}$

7 Probabilità, Processi ed Errori

per $\frac{A}{\sigma} \gg 1$. Notiamo infine che $\frac{A^2}{2}$ rappresenta la potenza della sinusoide, e che σ^2 è la potenza del rumore. Pertanto, il risultato trovato ha una immediata interpretazione in termini di $SNR = \frac{A^2/2}{\sigma^2}$:

$$P_e = \frac{1}{2} \exp \left(-\frac{SNR}{4} \right)$$

per $\frac{\rho A}{\sigma^2} \gg 1$, e quindi il secondo termine di (7.18) diviene

$$\frac{1}{2} \int_0^{\frac{A}{2}} \frac{\rho}{\sigma^2} \exp \left(-\frac{\rho^2}{2\sigma^2} \right) \exp \left(-\frac{A^2}{2\sigma^2} \right) \exp \left(\frac{\rho A}{\sigma^2} \right) \frac{\sigma}{\sqrt{2\pi\rho A}} d\rho = \frac{1}{2} \int_0^{\frac{A}{2}} \sqrt{\frac{\rho}{2\pi\rho A}} \exp \left(\frac{(\rho - A)^2}{2\sigma^2} \right) d\rho$$

Notiamo ora che per $\frac{A}{\sigma} \gg 1$ l'integrando è trascurabile tranne che per valori di ρ vicini ad A , cosicché il limite inferiore può essere esteso a $-\infty$, e il termine $\sqrt{\frac{\rho}{2\pi\rho A}}$ può essere sostituito con $\frac{1}{\sqrt{2\pi}\sigma}$, ottenendo quindi la maggiorazione $\frac{1}{2} \int_{-\infty}^{\frac{A}{2}} \frac{1}{\sqrt{2\pi}\sigma} \exp \left(\frac{\rho^2 - A^2}{2\sigma^2} \right) d\rho$, che è l'espressione dell'integrale di una gaussiana con media A^2 , e che può essere espresso come $\frac{1}{2} \cdot \frac{1}{2} erfc \left(\frac{A}{2\sqrt{2}\sigma} \right)$.

Se $z \gg 1$, $\frac{1}{2} erfc(z)$ può essere approssimata come $\frac{1}{2z\sqrt{\pi}} \exp(-z^2)$, ottenendo

$$\frac{1}{2} \int_{-\infty}^{\frac{A}{2}} \frac{1}{\sqrt{2\pi}\sigma} \exp \left(\frac{\rho^2 - A^2}{2\sigma^2} \right) d\rho \sim \frac{\sigma}{A\sqrt{2\pi}} \exp \left(-\frac{A^2}{8\sigma^2} \right)$$

che, essendo per ipotesi $\frac{A}{\sigma} \gg 1$, risulta trascurabile rispetto a $\frac{1}{2} \exp \left(-\frac{A^2}{8\sigma^2} \right)$.

8 Traffico, Code e Reti a Pacchetto

In questo trovano posto argomenti legati alle trasmissioni dati, sia teorici che estremamente pratici. I primi possono essere visti come un approfondimento di alcuni concetti di probabilità affrontati al Capitolo precedente, come le relazioni che descrivono la probabilità di blocco nei sistemi di servizio orientati alla perdita, nei casi di popolazione finita ed infinita, e le grandezze tipiche per i sistemi orientati al ritardo, come nel caso di coda infinita e servente unico. Dal punto di vista pratico, invece, sono fornite definizioni e concetti relativi alle reti per trasmissione dati, con particolare riguardo alle reti a pacchetto, nei termini dei diversi modi di funzionamento e delle gerarchie di protocolli adottate, come IP, Ethernet e ATM.

8.1 Distribuzione binomiale per popolazione finita

Iniziamo con il chiederci quante linee uscenti M siano necessarie ad un centralino con N interni, in modo che la probabilità di trovare tutte le linee occupate sia inferiore ad un valore massimo, chiamato *grado di servizio*¹. Per trovare il risultato, calcoliamo prima la probabilità che tutte le linee uscenti siano occupate, assumendo noti N ed M .

Affrontiamo il problema in termini ancor più generali, chiedendoci quale sia la probabilità $p_B(k)$ che un numero k di persone (su N) sia contemporaneamente al telefono. Assumiamo che ognuno degli N interni abbia una probabilità p di telefonare, ossia passi il $p \cdot 100\%$ del suo tempo al telefono, e che le telefonate siano statisticamente indipendenti. Allora, ci saranno in media Np telefoni occupati, e la probabilità che un ben preciso gruppo di k individui telefoni (e $N - k$ no), è pari a $p^k q^{N-k}$ (in cui $q = 1 - p$).

Dato che il numero di differenti modi di scegliere k oggetti tra N è pari a $\binom{N}{k} = \frac{N!}{k!(N-k)!}$, allora la probabilità di avere k (qualsiasi) persone al telefono è pari a

$$p_B(k) = \binom{N}{k} p^k q^{N-k}$$

Dato che $\sum_{k=0}^N p_B(k) = 1$, la funzione $p_B(k)$ è una densità di probabilità di v.a. discreta, nota con il nome di variabile aleatoria di *Bernoulli*².

¹Il termine grado di servizio esprime un concetto di *qualità*, ed è usato in contesti diversi per indicare differenti grandezze associate appunto alla qualità dei servizi di telecomunicazione. Nel caso presente, una buona qualità corrisponde a una bassa probabilità di occupato.

²La $p_B(k)$ è detta anche *Binomiale*, in quanto i fattori $\binom{N}{k}$ sono quelli della potenza di un binomio $(p + q)^N$, calcolabili anche facendo uso del triangolo di *Pascal* (ma definito prima da *Tartaglia*, e prima ancora da

8 Traffico, Code e Reti a Pacchetto

Al variare di k , si ottengono tutte le probabilità cercate, rappresentate nella figura seguente nel caso in cui $p = 0.15$ e $N = 25$, oppure $N = 125$; nel secondo caso, si utilizza anche il valore $p = 0.07$, che causa una concentrazione di $p_B(k)$ attorno a valori k inferiori. Inoltre, osserviamo che non si possono avere più di N utenti al telefono.

Per conoscere il numero di linee occorrenti a garantire una probabilità di *congestione* (o di blocco) P_B inferiore ad un massimo, si sommano (partendo da destra) i valori di probabilità $p_B(k)$, finché non si supera la probabilità prefissata: allora M sarà pari all'ultimo indice k . Infatti in tal modo la probabilità che ci siano più di M interni a voler telefonare è pari a

$$Pr(k > M) = \sum_{k=M+1}^N p_B(k) = \sum_{k=M+1}^N \binom{N}{k} p^k q^{N-k} < P_B$$

La distribuzione Binomiale è detta anche *delle prove ripetute* poiché può essere usata per calcolare la probabilità di un certo numero di eventi favorevoli, a seguito della ripetizione dello stesso fenomeno aleatorio³.

Il valore medio della distribuzione Binomiale è $m_B = Np$, e la varianza $\sigma_B^2 = Npq$. Tornando al caso del centralino, il numero medio di linee occupate è Np : tale quantità rappresenta il *traffico offerto medio*, che si misura in ERLANG: ad esempio, un traffico medio di 3 Erlang corrisponde ad osservare in media 3 linee occupate.

Il rapporto $\frac{\sigma_B^2}{m_B} = \frac{Npq}{Np} = q < 1$ è un indice di come la variabile aleatoria si distribuisce attorno alla media. Il caso di Bernoulli in cui $\frac{\sigma_B^2}{m_B} < 1$ è rappresentativo di un traffico *dolce*, che deriva dall'ipotesi di popolazione finita: infatti, all'aumentare delle linee occupate, diminuisce la probabilità di una nuova chiamata, in quanto diminuiscono le persone *non* al telefono.

Esercizio Una linea telefonica risulta occupata per l'80 % del tempo, e le telefonate non durano mai più di 5 minuti. Provandola a chiamare con una cadenza fissa di un tentativo ogni 10 minuti, determinare

1. la probabilità di trovare libero *entro* 3 tentativi
2. la probabilità di trovare libero *almeno* una volta in due ore
3. la probabilità di trovare libero *esattamente* tre volte in due ore

Indichiamo con $p = 0.2$ la probabilità di successo di un singolo tentativo, e con $q = 1 - p = 0.8$ quella di fallimento.

³Esempio: si voglia calcolare la probabilità di osservare 3 volte testa, su 10 lanci di una moneta. Questa risulta pari a $p_B(3) = \binom{10}{3} p^3 q^7 = 120 \cdot .5^3 \cdot .5^7 = 0.117$, ovvero una probabilità dell'11,7 %.

La stessa distribuzione Binomiale, può anche essere usata per calcolare la probabilità di errore complessiva in una trasmissione numerica realizzata mediante un collegamento costituito da N tratte, collegate da ripetitori rigenerativi. In una trasmissione binaria, si ha errore se un numero dispari di tratte causa un errore per lo stesso bit, e cioè $P_e = \sum_{k=1, k \text{ dispari}}^N \binom{N}{k} p^k q^{N-k}$, in cui p è la prob. di errore sul bit per una tratta; inoltre risulta che se $p \ll 1$ e $Np \ll 1$, allora $P_e \simeq Np$.

8.2 Distribuzione di Poisson

1. Assumendo gli eventi indipendenti, la prob. di trovare libero entro tre tentativi è la somma delle prob. degli eventi favorevoli, ossia subito libero, oppure al secondo, od al terzo tentativo, ovvero $p + p \cdot q + p \cdot q \cdot q = .2 + .2 \cdot .8 + .2 \cdot .2 \cdot .8 = 0.488 = 48.8\%$.
2. In due ore si effettuano $\frac{120}{10} = 12$ tentativi. Conviene in questo caso valutare la probabilità dell'evento complementare p_0 , quello di fallire tutti i tentativi, pari a $p_B(k)|_{k=0}$, ovvero $p_0 = \binom{12}{0} p^0 q^{12} = \frac{12!}{12!} \cdot .8^{12} = 0.0687195$, e quindi la prob. p_1 di libero almeno una volta vale $p_1 = 1 - p_0 = 93.12\%$.
3. Trovare libero esattamente tre volte infine ha probabilità $\binom{12}{3} p^3 q^9 = \frac{12 \cdot 11 \cdot 10}{3 \cdot 2} \cdot .2^3 \cdot .8^9 = 0.23$.

8.2 Distribuzione di Poisson

Al crescere del numero N di utenti, l'utilizzo della distribuzione Binomiale può risultare disagevole, per via dei fattoriali, e si preferisce trattare il numero di conversazioni attive k come una variabile aleatoria di POISSON, la cui densità ha espressione

$$p_P(k) = e^{-\alpha} \frac{\alpha^k}{k!} \quad (8.1)$$

ed è caratterizzata da valor medio e varianza $m_p = \sigma_p^2 = \alpha$.

La *Poissoniana* costituisce una buona approssimazione della ddp di Bernoulli, adottando per la prima lo stesso valor medio della seconda $m_P = m_B$, ossia $\alpha = Np$, come mostrato in figura. In generale, questa densità è impiegata per descrivere la probabilità che si verifichino un numero di eventi *indipendenti e completamente casuali* di cui è noto solo il numero medio α ⁴.

D'altra parte, al tendere di N ad ∞ , il modello Bernoulliano precedentemente adottato perde di validità. Infatti, nel caso di una popolazione infinita, il numero di nuove chiamate *non diminuisce* all'aumentare del numero dei collegamenti in corso. In questo caso, gli eventi corrispondenti all'inizio di una nuova chiamata sono invece considerati *indipendenti e completamente casuali*, e descritti unicamente in base ad una *frequenza media di interarrivo* λ che rappresenta la velocità⁵ con cui si presentano le nuove chiamate⁶.

L'inverso di λ rappresenta un tempo, ed esattamente $\bar{\tau}_a = 1/\lambda$ è il *valor medio* della variabile aleatoria τ_a costituita dall'intervallo di tempo tra l'arrivo di due chiamate.

Con queste definizioni, è possibile riferire la v.a. di Poisson ad un intervallo temporale di osservazione T , durante il quale si presentano un numero medio α di chiamate⁷ pari

⁴Usando il modello Poissoniano pertanto, la probabilità che (ad esempio) si stiano svolgendo *meno* di 4 conversazioni contemporanee è pari a $p_P(0) + p_P(1) + p_P(2) + p_P(3) = e^{-\alpha} \left(1 + \alpha + \frac{\alpha^2}{2} + \frac{\alpha^3}{6}\right)$.

⁵ λ viene espresso in *richieste per unità di tempo*.

⁶La trattazione può facilmente applicarsi a svariate circostanze: dalla frequenza con cui si presentano richieste di collegamento ad una rete di comunicazioni, alla frequenza con cui transitano automobili sotto un cavalcavia, alla frequenza con cui particelle subatomiche transitano in un determinato volume...

⁷Esempio: se da un cavalcavia osserviamo (mediamente) $\lambda = 3$ auto/minuto, nell'arco di $T = 2$ minuti, transiteranno (in media) $3 \cdot 2 = 6$ autovetture.

8 Traffico, Code e Reti a Pacchetto

a $\alpha = \lambda T$. Pertanto, possiamo scrivere la ddp della v.a. Poissoniana come

$$p_P(k)|_T = e^{-\lambda T} \frac{(\lambda T)^k}{k!}$$

che indica la probabilità che in un tempo T si verifichino k eventi (indipendenti e completamente casuali) la cui frequenza media è λ ⁸.

8.2.1 Variabile aleatoria esponenziale negativa

La descrizione statistica che la ddp di Poisson fornisce per *il numero* di eventi che si verificano in un (generico) tempo t , è strettamente legata al considerare questi come *indipendenti, identicamente distribuiti*, e per i quali *l'intervallo di tempo* tra l'occorrenza degli stessi è una determinazione di variabile aleatoria *completamente casuale*⁹, descritta da una densità di probabilità *esponenziale negativa*¹⁰, ed espressa analiticamente come

$$p_E(t) = \lambda e^{-\lambda t}$$

valida per $t \geq 0$, e mostrata in figura; tale v.a. è caratterizzata dai momenti $m_E = \frac{1}{\lambda}$ e $\sigma_E^2 = \frac{1}{\lambda^2}$. La probabilità che il tempo di attesa di una v.a. esponenziale superi un determinato valore t_0 , è allora subito calcolato come

$$Pr(t > t_0) = \int_{t_0}^{\infty} \lambda e^{-\lambda t} dt = -e^{-\lambda t} \Big|_{t_0}^{\infty} = e^{-\lambda t_0} \quad (8.2)$$

e questo risultato ci permette di verificare il legame con la Poissoniana¹¹.

⁸Esempio: sapendo che l'autobus (completamente casuale!) che stiamo aspettando ha una frequenza di passaggio (media) di 8 minuti, calcolare: **A**) la probabilità di non vederne nessuno per 15 minuti e **B**) la probabilità che ne passino 2 in 10 minuti.

Soluzione: si ha $\lambda = 1/8$ passaggi/minuto e quindi: **A)** $p_P(0)|_{15} = e^{-\frac{15}{8}} = 0.15$ pari al 15%; **B)** $p_P(2)|_{10} = e^{-\frac{10}{8}} \frac{(\frac{10}{8})^2}{2} = 0.224$ pari al 22.4%

⁹Da un punto di vista formale, per eventi *completamente casuali* si intende che gli eventi stessi *non hanno memoria* di quando siano accaduti l'ultima volta, permettendo quindi di scrivere

$$Pr(t > t_0 + \theta | t > t_0) = Pr(t > \theta)$$

ossia che la probabilità di attendere altri θ istanti, avendone già attesi t_0 , non dipende da t_0 . Per verificare che la ddp esponenziale consente di soddisfare questa condizione, svolgiamo i passaggi, applicando al terzultimo la (8.2):

$$Pr(t > t_0 + \theta | t > t_0) = \frac{Pr(t > t_0 + \theta; t > t_0)}{Pr(t > t_0)} = \frac{Pr(t > t_0 + \theta)}{Pr(t > t_0)} = \frac{e^{-\lambda(t_0+\theta)}}{e^{-\lambda t_0}} = e^{-\lambda \theta} = Pr(t > \theta)$$

¹⁰La ddp esponenziale è spesso adottata come un modello approssimato ma di facile applicazione per rappresentare un tempo di attesa, ed applicato ad esempio alla durata di una conversazione telefonica, oppure all'intervallo tra due malfunzionamenti di un apparato.

¹¹Consideriamo un ospedale in cui nascono *in media* 6 bimbetti al giorno (o 0.25 nascite l'ora), e consideriamo l'intervallo tra questi eventi come una v.a. completamente casuale. Allora, se assumiamo che la probabilità di k nascite in un tempo T sia descritta da una v.a. di Poisson, ossia a cui compete una probabilità $p_P(k) = e^{-\lambda T} \frac{(\lambda T)^k}{k!}$, allora la probabilità che durante un tempo T non avvenga nessuna nascita, dovrebbe corrispondere a calcolare $p_P(0)$, ovvero $e^{-\lambda T} \frac{(\lambda T)^0}{0!} = e^{-\lambda T}$, che è esattamente il risultato che fornisce la v.a. esponenziale per la probabilità $Pr(t > T)$ che non vi siano nascite per un tempo T .

8.3 Sistema di servizio orientato alla perdita

Esempio Se la durata media di una telefonata è di 5 minuti, e la durata complessiva è completamente casuale, quale è la probabilità che la stessa duri più di 20 minuti?

Risposta: ci viene fornito un tempo di attesa medio τ_a , a cui corrisponde una frequenza di servizio $\lambda = \frac{1}{\tau_a}$, e quindi la soluzione risulta $Pr(t > 20) = \int_{20}^{\infty} \frac{1}{\tau_a} e^{-t/\tau_a} dt = e^{-20/5} = 0.0183 = 1.83\%$.

Un corollario¹² della (8.2) è che, se $t_0 \rightarrow 0$, allora la probabilità che si verifichi un evento entro un tempo t_0 , è *direttamente proporzionale* (a meno di un infinitesimo di ordine superiore di t_0) al valore di t_0 , ossia

$$Pr(t \leq t_0)|_{t_0 \rightarrow 0} = \lambda t_0 + o(t_0) \quad (8.3)$$

8.3 Sistema di servizio orientato alla perdita

Un *sistema di servizio* è una entità in grado di accogliere delle *richieste di servizio*, ovvero eventi che definiscono il cosiddetto *processo di ingresso* al sistema, fino al raggiungimento della capacità limite, determinata dal numero M di *serventi* di cui il sistema dispone¹³. Una volta occupati tutti i serventi, e finché non se ne libera qualcuno, le successive richieste possono essere poste in coda, individuando così un sistema *orientato al ritardo* (che affrontiamo al § 8.4), oppure rifiutate (vedi la figura a fianco), come avviene per i sistemi *orientati alla perdita*. Scopo della presente sezione sarà pertanto quello di determinare il numero di serventi necessario a garantire una *probabilità di rifiuto* della richiesta di servizio pari ad un valore che descrive il *grado di servizio* che si intende fornire.

Richieste di servizio e occupazione serventi
quello di determinare il numero di serventi necessario a garantire una *probabilità di rifiuto* della richiesta di servizio pari ad un valore che descrive il *grado di servizio* che si intende fornire.

8.3.1 Frequenza di arrivo e di servizio

Mentre il processo di ingresso è descritto in termini della *frequenza media* di arrivo λ , il tempo medio di occupazione dei serventi (indicato come *processo di servizio*) è descritto nei termini del *tempo medio di servizio* τ_S , ovvero dal suo inverso $\mu = 1/\tau_S$, pari alla *frequenza media* di servizio. Nella trattazione seguente si fa l'ipotesi che entrambi i processi (di ingresso e di servizio) siano descrivibili in termini di v.a. a distribuzione

¹²La dimostrazione della (8.3) si basa sulla considerazione che $Pr(t \leq t_0) = 1 - Pr(t > t_0)$, e sulla espansione in serie di potenze $e^x = 1 + x + x^2/2 + x^3/3! + \dots$ che si riduce a $e^x = 1 + x + o(t_0)$ se $x \rightarrow 0$. Pertanto, la (8.2) diviene $Pr(t > t_0)|_{t_0 \rightarrow 0} = 1 - \lambda t_0 + o(t_0)$, e quindi $Pr(t \leq t_0) = 1 - 1 + \lambda t_0 + o(t_0) = \lambda t_0 + o(t_0)$.

¹³Gli esempi dalla vita reale sono molteplici, dal casello autostradale presso cui arrivano auto richiedenti il servizio del casellante (M =numero di caselli aperti), al distributore automatico di bevande (servente unico), all'aereo che per atterrare richiede l'uso della pista (servente unico).... nel contesto delle telecomunicazioni, il modello si applica ogni qualvolta vi siano un numero limitato di risorse a disposizione, come ad esempio (ma non solo!) il numero di linee telefoniche uscenti da un organo di commutazione, od il numero di *time-slot* presente in una trama PCM, od il numero di operatori di un *call-center*....

8 Traffico, Code e Reti a Pacchetto

esponenziale¹⁴, ovvero che le durate degli eventi “nuova richiesta” e “servente occupato” siano *completamente casuali*¹⁵.

8.3.2 Intensità media di traffico

Il rapporto $A_o = \frac{\lambda}{\mu}$ è indicato come *intensità media* del traffico *offerto*¹⁶ e descrive quanti serventi (in media) *sarebbero* occupati ad espletare le richieste arrivate e non ancora servite, nel caso in cui M fosse infinito. L'aggettivo *offerto* indica la circostanza che, essendo invece M finito, alcune richieste non sono accolte, ed A_o risulta diverso dal traffico A_s che può essere effettivamente *smaltito*. L'unità di misura dell'intensità di traffico è l'ERLANG, il cui valore indica appunto il numero medio di serventi occupati.

Esempio Ad un centralino giungono una media di $\lambda = 3$ chiamate al minuto, e la durata media di una conversazione è $1/\mu = 3$ minuti. In tal caso l'intensità media di traffico risulta $A_o = 3 \cdot 3 = 9$ Erlang, corrispondenti al potenziale impegno di una *media* di 9 centralinisti (e nove linee telefoniche).

8.3.3 Probabilità di rifiuto

La teoria che porta a determinare la probabilità che una nuova richiesta di servizio non possa essere accolta per esaurimento dei serventi, si basa sull'analisi di un cosiddetto *processo di nascita e morte*, che descrive da un punto di vista statistico l'evoluzione di una popolazione, nei termini di una frequenza di nascita (nuova conversazione) e di morte (termine della conversazione). Istante per istante, il numero esatto di individui della popolazione può variare, ma in un istante a caso, possiamo pensare alla numerosità della popolazione come ad una variabile aleatoria discreta, descritta in base ai valori di probabilità p_k che la popolazione assommi esattamente a k individui. La determinazione di questi valori p_k dipende dalla caratterizzazione dei processi di ingresso e di servizio, e nel caso in cui questi siano descritti da v.a. esponenziali (o poissoniane, a seconda se ci riferiamo ai tempi medi di interarrivo/partenza, od al loro numero medio per unità di tempo) si può procedere nel modo che segue.

Descriviamo innanzitutto l'evoluzione dello stato del sistema, in cui il numero di *serventi occupati* evolve aumentando o diminuendo di una unità alla volta (come per i processi di nascita e morte), con l'ausilio della figura seguente, dove il generico stato S_k rappresenta la circostanza che k serventi siano occupati, circostanza a cui compete una probabilità $p_k = Pr(S_k)$.

¹⁴L'ipotesi permette di valutare la probabilità che l'intervallo temporale tra due eventi di ingresso sia superiore a θ , in base alla (8.2), come $e^{-\lambda\theta}$ (ad esempio, la prob. che tra due richieste di connessione in ingresso ad una centrale telefonica passi un tempo almeno pari a θ); allo stesso modo, la probabilità che il servizio abbia una durata maggiore di θ è pari a $e^{-\mu\theta}$ (ad esempio, la prob. che una telefonata duri più di θ).

¹⁵Le ipotesi poste fanno sì che i risultati a cui giungeremo siano conservativi, ovvero il numero di serventi risulterà maggiore od uguale a quello realmente necessario; l'altro caso limite (di attese deterministiche) corrisponde a quello in cui il tempo di servizio non varia, ma è costante, come ad esempio il caso del tempo necessario alla trasmissione di una cella ATM di dimensioni fisse. In questi casi, la stessa intensità media di traffico $A_o = \frac{\lambda}{\mu}$ può essere gestita con un numero molto ridotto di serventi; nella realtà, ci si troverà in situazioni intermedie.

¹⁶Si noti che il pedice $_o$ è una “o” e non uno “0”, ed identifica appunto l'aggettivo *offerto*.

8.3 Sistema di servizio orientato alla perdita

Gli stati del grafo sono collegati da archi etichettati con la frequenza λ delle transizioni tra gli stati, ovvero dal ritmo con cui si passa da S_k a S_{k+1} a causa di una nuova richiesta, indipendente (per ipotesi) dal numero di serventi già occupati, e dal ritmo $(k+1) \cdot \mu$ con cui si torna da S_{k+1} ad S_k , a causa del termine del servizio espletato da uno tra i $k+1$ serventi occupati, e proporzionale quindi a questo numero¹⁷. Se λ e μ non variano nel tempo, esaurito un transitorio iniziale, il sistema di servizio si troverà in *condizioni stazionarie*, permettendoci di scrivere le *equazioni di equilibrio statistico*

$$\lambda p_k = \mu (k+1) p_{k+1} \quad \text{con } k = 0, 1, 2, \dots, M-1 \quad (8.4)$$

che eguaglano la frequenza media con cui il sistema evolve dallo stato k verso $k+1$, alla frequenza media con cui avviene la transizione inversa¹⁸. La (8.4) può essere riscritta come $p_{k+1} = \frac{\lambda}{\mu(k+1)} p_k = \frac{A_o}{(k+1)} p_k$, che applicata ricorsivamente, porta a scrivere

$$p_k = \frac{A_o^k}{k!} p_0 \quad (8.5)$$

Non resta ora che trovare il modo per dare un valore a p_0 , e questo è oltremodo semplice, ricordando che deve risultare¹⁹ $1 = \sum_{m=0}^M p_m = p_0 \sum_{m=0}^M \frac{A_o^m}{m!}$, e quindi

$$p_0 = \left(\sum_{m=0}^M \frac{A_o^m}{m!} \right)^{-1} \quad (8.6)$$

Nei due casi distinti in cui i serventi siano in numero finito (e pari ad M) od infinito ($M = \infty$) otteniamo rispettivamente il caso cercato, ed un caso limite. Se poniamo $M = \infty$, ricordando che $\sum_{m=0}^M \frac{A_o^m}{m!} = e^{A_o}$, si ottiene che la (8.6) fornisce appunto $p_0 = e^{-A_o}$, e la (8.5) diviene $p_k = e^{-A_o} \frac{A_o^k}{k!}$, che come riconosciamo immediatamente è proprio la ddp di Poisson (8.1) con valore medio A_o ²⁰. Se invece poniamo M finito, la sommatoria che compare in (8.6) non corrisponde ad una serie nota, e dunque rimane come è, fornendo il risultato

$$p_k = Pr(S_k) = \frac{\frac{A_o^k}{k!}}{\sum_{m=0}^M \frac{A_o^m}{m!}}$$

¹⁷Pensiamo ad un ufficio postale visto dall'esterno: la frequenza media λ con cui entrano nuove persone non dipende da quanti siano già all'interno, mentre invece la frequenza con la quale escono dipende sia dal tempo medio $1/\mu$ di permanenza allo sportello, che dal numero di sportelli (serventi) M in funzione. La differenza con il caso che stiamo trattando, scaturisce dal fatto che l'ufficio postale è un sistema a coda, e dato che la coda c'è praticamente sempre (ossia i serventi sono generalmente tutti occupati) possiamo dire che la frequenza media di uscita è proprio $M\mu$.

¹⁸E' un pò come se il numero medio di nuove richieste per unità di tempo λ si distribuisse, in accordo alle probabilità p_k , tra tutti gli stati possibili del sistema: come dire che del totale di λ , una parte λp_0 trovano il sistema vuoto, una parte λp_1 con un solo occupante, eccetera. Per quanto riguarda le richieste servite per unità di tempo, la frequenza di uscita dal sistema è quella che si otterrebbe con un unico servente, moltiplicata per il numero di serventi occupati. Dato che questa ultima quantità è una grandezza probabilistica, la reale frequenza di uscita μ_r può essere valutata come $\mu_r = \sum_{k=1}^M \mu \cdot k \cdot p_k$

¹⁹Usiamo il pedice m anziché k per non creare confusione nella (8.7)

²⁰Questo risultato è in perfetto accordo con le la (8.1), quando abbiamo sostituito alla ddp di Bernoulli quella di Poisson, mantenendo inalterato il numero medio di serventi occupati, che ora indichiamo con A_o , come definito al § 8.3.2.

Figura 8.1: Andamento della probabilità di blocco P_B in un sistema orientato alla perdita, al variare di A_o , per il numero di serventi indicato sulle curve

Notiamo ora che p_M è la probabilità che tutti i serventi siano occupati, pari dunque alla probabilità che una nuova richiesta di servizio sia rifiutata. Chiamiamo allora questo valore *Probabilità di Blocco, di Rifiuto o di Perdita*, la cui espressione prende il nome di FORMULA B DI ERLANG, del primo tipo, di ordine M ed argomento A_o :

$$P_B = Pr(S_M) = p_M = \frac{\frac{A_o^M}{M!}}{\sum_{m=0}^M \frac{A_o^m}{m!}} = E_{1,M}(A_o) \quad (8.7)$$

L'andamento di P_B in funzione di M e di A_o è graficato in Fig. 8.1, e mostra come (ad esempio) per una intensità di traffico offerto pari a 40 Erlang, siano necessari più di 50 serventi per mantenere una P_B minore dell'1%, che salgono a più di 60 per una $P_B = 10^{-3}$.

8.3.4 Efficienza di giunzione

 In presenza di una intensità media di traffico offerto A_o , ed una probabilità di perdita $P_p = P_B$, solamente il $(1 - P_p) \cdot 100\%$ delle richieste è smaltito, e quindi A_o si ripartisce tra l'intensità media di traffico smaltito $A_s = A_o(1 - P_p)$, e l'intensità media di traffico perso $A_p = A_oP_p$. Possiamo definire un coefficiente di utilizzazione, o efficienza

$$\rho = \frac{A_s}{M} = \frac{A_o}{M} (1 - P_p)$$

che rappresenta la percentuale di impegno dei serventi, e di cui la figura 8.2 mostra l'andamento al variare di A_o , per una P_B assegnata e pari a $2 \cdot 10^{-3}$, assieme al numero di serventi necessario a garantire tale probabilità di blocco.

8.3 Sistema di servizio orientato alla perdita

Come si può osservare, una volta fissato il grado di servizio, all'aumentare del numero di serventi il traffico smaltito cresce più in fretta di quanto non crescano i serventi²¹, cosicché (a parità di P_p) l'efficienza aumenta con l'intensità di traffico offerto, e per questo i collegamenti (*giunzioni*) in grado di smaltire un numero più elevato di connessioni, garantiscono anche una maggiore economicità di esercizio.

8.3.5 Validità del modello

Le considerazioni esposte si riferiscono ad una ipotesi di traffico completamente casuale con tempi di interarrivo e di servizio esponenziali²², ossia con un processo di traffico incidente di Poisson. In queste ipotesi, il rapporto $\frac{\sigma_p^2}{m_p} = 1$ tra la varianza e la media delle distribuzioni di Poisson, è rappresentativo appunto di un traffico *completamente casuale*.

Del tutto diversa può risultare l'analisi, nel caso di una giunzione usata solo nel caso di trabocco del traffico da una giunzione piena. In questo caso λ non è più costante, anzi aumenta con l'aumentare delle connessioni già avvenute, tipico di "traffico a valanga"²³.

Esempio Un numero molto elevato di sorgenti analogiche condivide uno stesso mezzo trasmissivo, caratterizzato da una capacità complessiva netta di 25.6 Mbps. Le sorgenti sono campionate a frequenza $f_c = 21.33$ KHz e con una risoluzione di 12 bit/campione; ogni sorgente trasmette ad istanti casuali per un tempo casuale e gli intervalli di interarrivo e di servizio sono entrambi v.a. a distribuzione esponenziale negativa di valor medio rispettivamente $\lambda = 20$ richieste/minuto e $\frac{1}{\mu} = 4.25$ minuti.

1. Determinare la f_b di una sorgente nelle fasi di attività;
2. determinare il numero massimo di sorgenti contemporaneamente attive;
3. determinare il grado di servizio (Probabilità di rifiuto) ottenibile con il mezzo trasmissivo indicato;
4. indicare la capacità da aggiungere al collegamento per garantire un grado di servizio cento volte migliore.

Risposte

1. $f_b = \frac{\text{bit}}{\text{campione}} \cdot \frac{\text{campioni}}{\text{secondo}} = 12 \cdot 21.33 \cdot 10^3 = 256 \text{ Kbps};$
2. Il numero massimo di sorgenti contemporaneamente attive coincide con il numero di serventi M del collegamento, e quindi $M = \frac{25.6 \cdot 10^6}{256 \cdot 10^3} = 100$ serventi;

²¹ovvero, all'aumentare del traffico offerto, M aumenta più lentamente di A_o . Ad esempio, dalla figura si può verificare che se per $A_o = 10$ occorrono circa 21 serventi, per una intensità doppia $A_o = 20$ il numero di serventi necessario a mantenere la stessa P_B risulta poco più di 32.

²²In effetti, è stato dimostrato che i risultati ottenuti per i sistemi di servizio orientati alla perdita possono essere considerati validi anche nel caso di tempi di servizio a distribuzione qualsiasi, non necessariamente esponenziale.

²³Un esempio di tale tipo di traffico potrebbe essere... l'uscita da uno stadio (o da un cinema, una metropolitana,...) in cui il flusso di individui non è casuale, ma aumenta fino a saturare le vie di uscita.

Figura 8.2: Efficienza di giunzione

8 Traffico, Code e Reti a Pacchetto

3. L'intensità media di traffico offerto risulta pari a $A_o = \frac{\lambda}{\mu} = \frac{20}{1/4.25} = 85$ Erlang, e pertanto dalle curve di Fig. 8.1 si trova una probabilità di rifiuto pari a circa 10^{-2} :
4. Si richiede quindi una probabilità di rifiuto 100 volte inferiore, e cioè pari a 10^{-4} : si ottiene che la banda deve essere aumentata del 20%. Infatti, dalle curve di Fig. 8.1 si osserva che ciò richiede (a parità di A_o) almeno 120 (circa) serventi, 20 in più, pari ad una capacità aggiuntiva di $20 \cdot 256 \cdot 10^3 = 5.12$ Mbps.

8.4 Sistemi di servizio orientati al ritardo

Mentre i sistemi orientati alla perdita rappresentano il modo di operare delle reti di telecomunicazione a *commutazione di circuito*, in cui ogni connessione impegna in modo esclusivo alcune risorse di rete, che una volta esaurite producono un *rifiuto* della richiesta di connessione, i sistemi *orientati al ritardo* sono rappresentativi di reti a *commutazione di pacchetto*, in cui i messaggi sono suddivisi in unità elementari (detti pacchetti, appunto) la cui ricezione non deve più avvenire in tempo reale, e che condividono le stesse risorse fisiche (degli organi di commutazione e di trasmissione) con i pacchetti di altre comunicazioni. Pertanto, l'invio di un pacchetto può essere *ritardato* se la rete è in grado di gestire delle *code di attesa*, in cui accumulare le richieste di servizio che eccedono il numero di serventi a disposizione, e da cui prelevare (con ritardo) i pacchetti stessi non appena si rendano disponibili le risorse necessarie.

In questo caso, il grafico che mostra come si ripartiscono i flussi di richieste si modifica come in figura, dove è evidenziato come la frequenza di richieste λ_o si suddivida tra la frequenza delle richieste perse λ_p , quelle servite con ritardo λ_{sr} , e quelle servite immediatamente λ_{si} , in funzione della probabilità di perdita P_p e di ritardo P_r . Nei termini di queste quantità, valgono le relazioni:

$$\lambda_p = P_p \lambda_o; \quad \lambda_{sr} = P_r (1 - P_p) \lambda_o; \quad \lambda_{si} = (1 - P_r) (1 - P_p) \lambda_o$$

Indicando con $\tau_S = \frac{1}{\mu}$ il tempo medio di servizio di ogni richiesta, (che non comprende quindi il tempo di accodamento), si definisce, come già noto, una intensità di traffico offerto $A_o = \frac{\lambda_o}{\mu} = \lambda_o \tau_S$, che deve risultare

$$A_o = A_p + A_{sr} + A_{si} \quad \text{e quindi} \quad A_{sr} = \frac{\lambda_{sr}}{\mu}, \quad A_{si} = \frac{\lambda_{si}}{\mu}$$

Considerando il caso in cui la coda abbia una lunghezza finita e pari ad L , osserviamo che, a prima vista, anche le L richieste successive all'impegno di tutti gli M serventi sono accolte (e poste in coda), come se i serventi fossero divenuti $M + L$. In realtà l'analisi fornisce risultati differenti, in quanto le richieste accodate devono essere ancora servite, e quindi il calcolo della P_p non è una diretta estensione dei risultati ottenuti per i sistemi orientati alla perdita. E' comunque abbastanza semplice verificare²⁴ che ora la P_p risulta inferiore alla P_B del caso senza coda, e pertanto l'intensità di traffico smaltito $A_s = A_{sr} + A_{si} = (1 - P_p) A_o$ aumenta, a parità di offerta.

²⁴Se P_B è la probabilità di blocco derivante dalla disponibilità di M serventi, una frequenza di richieste pari a $P_B \cdot \lambda_o$ non può essere servita immediatamente; adottando una coda, la frequenza delle richieste non servite immediatamente $P_B \cdot \lambda_o$ è uguale a $\lambda_o (P_p + P_r (1 - P_p))$, ed egualando le due espressioni si ottiene $P_p = \frac{P_B - P_r}{1 - P_r}$, che è sempre minore di P_B .

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

8.4.1 Risultato di Little

Si tratta di un risultato molto generale, valido per qualsiasi distribuzione dei tempi di interarrivo e di servizio, la cui applicazione può tornare utile nell'analisi, e che recita:

Il numero medio \bar{N} di utenti contemporaneamente presenti in un sistema di servizio è pari al prodotto tra frequenza media di smaltimento delle richieste λ_s ed il tempo medio di permanenza τ_p dell'utente nel sistema

e quindi in definitiva $\bar{N} = \lambda_s \cdot \tau_p$. Nell'applicazione al caso di servizi orientati alla perdita, si ha $\tau_p = \tau_S$, mentre nei servizi a coda risulta $\tau_p = \tau_c + \tau_S$ in cui τ_c rappresenta il tempo medio di coda.

8.4.2 Sistemi a coda infinita ed a servente unico

Prima di fornire risultati più generali, svolgiamo l'analisi per questo caso particolare, in cui la frequenza di richieste perse λ_p è nulla, dato che una coda di lunghezza infinita le accoglie comunque tutte.

Il sistema è descritto da un punto di vista statistico mediante il diagramma di nascita e morte riportato a fianco, in cui ogni stato S_k rappresenta k richieste nel sistema, di cui una sta ricevendo servizio e $k - 1$ sono accodate.

Per procedere nell'analisi, si applica lo stesso principio di equilibrio statistico già adottato a pag. 165, il quale asserisce che, esaurito un periodo transitorio iniziale, la frequenza media delle transizioni tra S_k e S_{k+1} deve eguagliare quella da S_{k+1} ad S_k . Indicando con $p_k = Pr(S_k)$ la probabilità che il sistema contenga k richieste, l'equilibrio statistico si traduce nell'insieme di equazioni

$$\lambda_{opk} = \mu p_{k+1} \quad \text{con } k = 0, 1, 2, \dots, \infty \quad (8.8)$$

Infatti, in base alle stesse considerazioni svolte nella prima parte della nota 18 di pag. 165, λ_{opk} è pari alla frequenza media (frazione di λ_o) con cui il numero di richieste accolte passa da k a $k + 1$; essendo il servente unico, la frequenza di servizio è sempre $\mu = \frac{1}{\tau_S}$, indipendentemente dal numero di richieste accodate, e dunque μp_{k+1} è proprio la frequenza media con cui il sistema passa da $k + 1$ a k richieste accolte.

La relazione (8.8) è di natura ricorsiva, e può esprimersi come

$$p_k = \left(\frac{\lambda_o}{\mu} \right)^k p_0 = A_o^k p_0$$

Per determinare il valore $p_0 = Pr(S_0)$, uguale alla probabilità che il sistema sia vuoto, ricordiamo²⁵ che deve risultare

$$1 = \sum_{k=0}^{\infty} p_k = \sum_{k=0}^{\infty} p_0 A_o^k = p_0 \frac{1}{1 - A_o}$$

²⁵Nella derivazione del risultato si fa uso della relazione $\sum_{k=0}^{\infty} \alpha^k = \frac{1}{1-\alpha}$, nota con il nome di *serie geometrica*, e valida se $\alpha < 1$, come infatti risulta nel nostro caso, in quanto necessariamente deve risultare $A_o = \frac{\lambda_o}{\mu} < 1$; se il servente è unico infatti, una frequenza di arrivo maggiore di quella di servizio preclude ogni speranza di funzionamento, dato che evidentemente il sistema non ha modo di smaltire in tempo le richieste che si presentano.

8 Traffico, Code e Reti a Pacchetto

da cui otteniamo $p_0 = 1 - A_o$ e dunque

$$p_k = (1 - A_o) A_o^k$$

che corrisponde ad una densità di probabilità esponenziale discreta.

Siamo ora in grado di determinare alcune grandezze di interesse:

Probabilità di ritardo P_r : risulta pari alla probabilità che il sistema non sia vuoto, e cioè che ci sia già almeno una richiesta accolta, ed è pari a²⁶

$$P_r = 1 - p_0 = 1 - (1 - A_o) = A_o$$

Ricordiamo di aver già definito l'efficienza come il rapporto $\rho = \frac{A_s}{M}$ tra il traffico smaltito ed il numero dei serventi; nel nostro caso $M = 1$ e $A_s = A_o$: dunque $\rho = A_o$. Pertanto, il risultato $P_r = A_o = \rho$ indica come, al tendere ad 1 dell'efficienza, la probabilità di ritardo tenda anch'essa ad 1.

Lunghezza media di coda indicata con \bar{L} : risulta essere semplicemente il valore atteso del numero di richieste presenti nel sistema, ovvero²⁷

$$\bar{L} = E\{k\} = \sum_{k=0}^{\infty} kp_k = (1 - A_o) \sum_{k=0}^{\infty} k A_o^k = \frac{A_o}{1 - A_o}$$

da cui risulta che per $A_o \rightarrow 1$ la coda tende ad una lunghezza infinita.

Tempo medio di permanenza indicato con τ_p , e scomponibile nella somma $\tau_p = \tau_S + \tau_c$ tra il tempo medio di servizio ed il tempo medio di coda. Possiamo applicare qui il risultato di Little $\bar{N} = \lambda_s \cdot \tau_p$, che esprime la relazione tra numero medio \bar{N} di richieste presenti, frequenza di smaltimento (qui pari a quella di offerta²⁸), e tempo medio di permanenza; infatti accade che $\bar{N} = \bar{L}$, ed utilizzando il risultato $\bar{L} = \frac{A_o}{1 - A_o}$ si ottiene

$$\tau_p = \frac{\bar{N}}{\lambda_s} = \frac{\bar{L}}{\lambda_o} = \frac{A_o}{1 - A_o} \frac{1}{\lambda_o} = \frac{\lambda_o}{\mu} \frac{1}{\lambda_o} \frac{1}{1 - \lambda_o/\mu} = \frac{1}{\mu - \lambda_o}$$

da cui si osserva che, se la frequenza di offerta tende al valore della frequenza di servizio, il tempo medio di permanenza tende ad ∞ .

Tempo medio di coda si calcola come

$$\tau_c = \tau_p - \tau_S = \frac{1}{\mu - \lambda_o} - \frac{1}{\mu} = \frac{\mu - \mu + \lambda_o}{\mu(\mu - \lambda_o)} = \frac{A_o}{\mu(1 - A_o)} = \frac{1}{\mu} \frac{\rho}{1 - \rho} = \tau_S \frac{\rho}{1 - \rho}$$

Questo risultato mostra che il tempo medio di coda è legato al tempo medio di servizio e all'efficienza di giunzione, confermando ancora i risultati per $\rho \rightarrow \infty$.

La fig. 8.3 mostra l'andamento delle grandezze appena calcolate.

²⁶Ricordiamo che p_0 è la probabilità che il sistema sia vuoto, e dunque $1 - p_0$ quella che *non* sia vuoto.

²⁷si fa uso della relazione $\sum_{k=0}^{\infty} k \alpha^k = \alpha \sum_{k=0}^{\infty} k \alpha^{k-1} = \alpha \frac{\partial}{\partial \alpha} \sum_{k=0}^{\infty} \alpha^k = \alpha \frac{\partial}{\partial \alpha} \frac{1}{1-\alpha} = \frac{\alpha}{(1-\alpha)^2}$

²⁸Non può essere $\lambda_s > \lambda_o$, perché si servirebbero più richieste di quante se ne presentano. Se fosse invece $\lambda_s < \lambda_o$, la coda crescerebbe inesorabilmente e sarebbe quindi inutile.

Figura 8.3: Grandezze di interesse per il sistema a coda infinita ed unico servente

8.4.3 Sistemi a coda finita e con più serventi

Riportiamo solo i risultati, validi se entrambi i processi di ingresso e di servizio sono esponenziali con frequenza media λ_o e μ , la coda è lunga L , i serventi sono M e le sorgenti infinite.

Probabilità di k richieste nel sistema

$$p_k(A_o) = \begin{cases} \frac{A_o^k}{k! \alpha(A_o)} & 0 \leq k \leq M \\ \frac{A_o^k}{M^{k-M} M! \alpha(A_o)} & M \leq k \leq M+L \end{cases}$$

in cui $\alpha(A_o) = \frac{1}{p_0(A_o)} = \sum_{k=0}^{M+L} \frac{A_o^k}{k!}$ e $A_o = \frac{\lambda_o}{\mu}$. Si noti come per $0 \leq k \leq M$ ed $L = 0$ si ottenga lo stesso risultato già esposto per i sistemi orientati alla perdita, mentre per $M = 1$ ed $L = \infty$ ci si riconduca al caso precedentemente analizzato.

Probabilità di ritardo $P_r = \sum_{k=M}^{M+L} p_k(A_o) = p_M(A_o) \frac{1-\rho^{L+1}}{1-\rho}$ in cui $\rho = \frac{A_o}{M}$

Probabilità di perdita $P_p = p_{M+L}(A_o) = \frac{A_o^{M+L}}{M^L M! \alpha(A_o)}$

Tempo medio di coda $\tau_c = \tau_S \frac{P_r - L \cdot P_{M+L}(A_o)}{M - A_o}$

La Figura 8.4 descrive la probabilità di perdita per un sistema a servente singolo (a sinistra) e con 10 serventi (a destra), in funzione dell'intensità di traffico offerto e della lunghezza di coda, così come risulta dalla applicazione delle formule riportate²⁹. Nel

²⁹Come si nota, a differenza della figura 8.1, il valore di P_p non arriva ad 1 neanche per una intensità di traffico pari al numero dei serventi. Ad esempio, confrontando il caso $M = 1, L = 0$ con quello $M = L = 1$, la presenza di una posizione di coda riduce il valore di $P_p|_{A_o=1}$ da 1 a 0.4. Questo risultato può essere

8 Traffico, Code e Reti a Pacchetto

Figura 8.4: Probabilità di perdita per un sistema a coda finita L ed $M = 1, 10$

caso di trasmissione di pacchetti di lunghezza fissa, per i quali il tempo di servizio è fisso e *non* a distribuzione esponenziale³⁰, i risultati ottenuti costituiscono una *stima conservativa* delle prestazioni del sistema (che potranno cioè essere migliori). L'analisi delle curve permette di valutare con esattezza il vantaggio dell'uso di una coda (a spese del tempo di ritardo). Infatti, aumentando il numero di posizioni di coda si mantiene una probabilità di blocco accettabile anche per traffico intenso.

Ad esempio, per $P_b = 1\%$ ed $M = 1$, osserviamo che una coda con $L = 20$ posizioni gestisce un traffico di $A_o = 0.83$ Erlang, contro gli $A_o = 0.11$ Erlang del caso senza coda. Ciò corrisponde ad un aumento dell'efficienza di $\frac{0.83}{0.11} = 7.54$ volte. D'altra parte ora il tempo medio di coda (calcolato in modo conservativo applicando la relazione per coda infinita) è $\tau_c = \tau_S \frac{\rho}{1-\rho} = \frac{0.83}{1-0.83} \tau_S = 4.9 \tau_S$, ed è quindi aumentato (rispetto a τ_S) di quasi 5 volte.

Esempio Un nodo di una rete per dati effettua la moltiplicazione di pacchetti di dimensione media di 8 Kbyte³¹ su collegamenti con velocità binaria $f_b = 100$ Mbps³²

- 1) Determinare il tempo medio di servizio di ogni singolo pacchetto;
- 2) determinare il tempo medio di interarrivo τ_a tra pacchetti corrispondente ad un traffico di ingresso di 1200 pacchetti/secondo, e l'associata intensità A_o ;
- 3) assumendo che la dimensione dei pacchetti sia una v.a. con densità esponenziale negativa, così come il tempo di interarrivo tra pacchetti, e che la memoria del multiplatore sia così grande da approssimare le condizioni di coda infinita, determinare il ritardo medio di un pacchetto, ossia il tempo medio trascorso tra quando un pacchetto si presenta in ingresso al nodo e quando ne esce;

motivato riflettendo sul fatto che, proprio in virtù della presenza di una coda, anche in presenza di una intensità di traffico pari al numero di serventi, le richieste di servizio entranti hanno pur sempre una *chance* (nell'esempio, il 60%) di trovare l'ultima posizione di coda libera.

³⁰In una trasmissione a pacchetto, operata a frequenza binaria f_b e con pacchetti di lunghezza media \bar{L}_p bit, il tempo *medio* di servizio per un singolo pacchetto è pari a quello medio necessario alla sua trasmissione, e cioè $\tau_S = \bar{L}_p / f_b$.

³¹1 byte = 8 bit, 1 K = $2^{10} = 1024$. Il "K" in questione è "un K informatico". Nel caso invece in cui ci si riferisca ad una velocità di trasmissione, il prefisso K torna a valere $10^3 = 1000$.

³²In virtù di quanto esposto alla nota precedente, in questo caso $1M = 10^6 = 1000000$.

- 4) calcolare la quantità di memoria necessaria ad ospitare i dati che si accumulano in un intervallo temporale pari al ritardo medio, considerando pacchetti di lunghezza fissa e pari alla media.

Risposte

- 1) Il tempo medio di servizio di un pacchetto è pari al tempo occorrente per trasmetterlo: $\tau_S = \frac{1}{\mu} = \text{durata di un bit} \cdot \frac{\text{bit}}{\text{pacchetto}} = \frac{1}{10^8} \left[\frac{\text{secondi}}{\text{bit}} \right] \cdot 8 \cdot 1024 \left[\frac{\text{byte}}{\text{pacchetto}} \right] \cdot 8 \left[\frac{\text{bit}}{\text{byte}} \right] \simeq 655 \mu\text{sec};$
- 2) $\tau_a = \frac{1}{\lambda} = \frac{1}{1200} = 833 \mu\text{sec}$; $A_o = \frac{\lambda}{\mu} = 1200 \cdot 655 \cdot 10^{-6} = 0.786 \text{ Erlang}$;
- 3) Le condizioni poste corrispondono a quelle di traffico poissoniano e sistema a singolo servente e coda infinita, per il quale la teoria fornisce per il tempo di permanenza il risultato $\tau_p = \frac{1}{\mu - \lambda_o} = \frac{1}{\frac{10^6}{655} - \frac{10^6}{833}} = \frac{1}{326} \simeq 3 \text{ msec};$
- 4) La memoria necessaria è pari al prodotto tra il tempo medio di permanenza ed il numero di bit che si accumulano in quel periodo, ovvero $3 \cdot 10^{-3} [\text{sec}] \cdot 1200 \left[\frac{\text{pacch}}{\text{sec}} \right] 8 \cdot 1024 \left[\frac{\text{byte}}{\text{pacch}} \right] \simeq 29.5 \text{ Kbyte}.$

8.5 Reti per trasmissione dati

In questa sezione illustriamo le particolarità legate alle *trasmissioni dati*, e come queste possano essere vantaggiosamente sfruttate per conseguire la *maggior efficienza* che i sistemi di servizio a coda presentano rispetto a quelli orientati alla perdita. Le particolari *modalità* e *funzioni* legate alle trasmissioni dati saranno classificate secondo uno schema che ne consente il confronto in termini di prestazioni e vincoli sulla realizzazione della rete. Infine, verranno formalizzate le esigenze legate alla soluzione dei problemi di trasmissione dati, introducendo i concetti legati alle *architetture protocollari*, assieme ad alcuni esempi reali.

Le trasmissioni dati si prestano bene a comunicazioni in cui siano possibili ritardi temporali variabili, attuando una filosofia di tipo *ad immagazzinamento e rilancio* (STORE AND FORWARD) basata sul suddividere il messaggio in unità informative elementari definite *pacchetti*, che possono essere inoltrati sulla rete di comunicazione, assieme a quelli prodotti da altre trasmissioni. L'applicazione della stessa metodologia a trasmissioni (ad esempio) vocali non è per nulla semplice, in quanto la presenza di un ritardo variabile per la trasmissione dei pacchetti comporta problemi non trascurabili, a meno di attuare speciali meccanismi di priorità e prenotazione della banda, tuttora oggetto di ricerca.

8.5.1 Il pacchetto dati

Discutiamo brevemente, in termini generali, i possibili contenuti di un pacchetto dati; il suo formato effettivo dipenderà dal particolare protocollo di trasmissione adottato.

La prima osservazione da fare, è che la suddivisione del messaggio in pacchetti comporta un aumento delle informazioni da trasmettere, in quanto ognuno di questi dovrà contenere informazioni addizionali per consentire un suo corretto recapito e la sua ricombinazione con gli altri pacchetti dello stesso messaggio. Occorre inoltre affrontare gli ulteriori problemi, tipici di una comunicazione dati, ai fini del recupero degli errori di trasmissione, nonché relativi alla corretta gestione delle risorse di rete.

8 Traffico, Code e Reti a Pacchetto

In termini generali, un pacchetto è quindi composto da una *intestazione* (HEADER), dalla parte di messaggio che trasporta (*dati*), e da un campo *codice di parità* (CRC) necessario a rivelare l'occorrenza di errori di trasmissione³³. L'*header* a sua volta può essere suddiviso in campi, in cui trovano posto (tra le altre cose) gli *indirizzi* del destinatario e della sorgente, un *codice di controllo* che causa in chi lo riceve l'esecuzione di una procedura specifica, un *numero di sequenza* che identifica il pacchetto all'interno del messaggio originale, ed un campo che indica la *lunghezza* del pacchetto. Nonostante la presenza delle informazioni aggiuntive³⁴, la trasmissione a pacchetto consegue una efficienza maggiore di quella a circuito, in quanto è attuata mediante sistemi a coda.

vedere messaggi lunghi in pacchetti più piccoli garantisce l'inoltro di (altre) comunicazioni più brevi durante la trasmissione di messaggi lunghi, che altrimenti bloccherebbero i sistemi di coda se realizzate con un unico "pacchettone". Inoltre, all'aumentare della lunghezza di un pacchetto, aumenta proporzionalmente la probabilità di uno (o più) bit errati (vedi anche pag. 80 e § 5.4.2.3), e dunque l'uso di dimensioni ridotte riduce le necessità di ritrasmissione.

Può sembrare vantaggioso mantenere elevata la dimensione dei pacchetti, per ri-durre la rilevanza delle informazioni aggiuntive, ma si verificano controindicazioni. Infatti, suddi-

8.5.2 Modo di trasferimento delle informazioni

È definito in base alla specificazione di 3 caratteristiche che lo contraddistinguono: *lo schema di multiplazione*, il *principio di commutazione* e l'*architettura protocollare*.

8.5.2.1 Schema di multiplazione

È stato già illustrato uno schema a divisione tempo che prevede l'uso di una *trama* in cui trovano posto diverse comunicazioni vocali³⁵, e che necessita di un funzionamento sincronizzato dei nodi di rete. La trasmissione a pacchetto invece non prevede l'uso esclusivo di risorse da parte delle singole comunicazioni, e *non fa uso* di una struttura di trama e pertanto occorrono soluzioni particolari per permettere la *delimitazione* dei pacchetti.

Ad esempio, i protocolli HDLC ed X.25 presentano pacchetti di dimensioni variabili, e fanno uso di un byte di *flag* (vedi pag. 72) costituito dalla sequenza 01111110 in testa ed in coda, per separare tra loro i pacchetti di comunicazioni differenti.

³³La sigla CRC significa *Cyclic Redundancy Check* (controllo ciclico di ridondanza) ed indica una parola binaria i cui bit sono calcolati in base ad operazioni algebriche (vedi § 5.3.1.3) attuate sui bit di cui il resto del messaggio è composto. Dal lato ricevente sono eseguite le stesse operazioni, ed il risultato confrontato con quello presente nel CRC, in modo da controllare la presenza di errori di trasmissione.

³⁴L'entità delle informazioni aggiuntive rispetto a quelle del messaggio può variare molto per i diversi protocolli, da pochi bit a pacchetto fino ad un 10-20% dell'intero pacchetto (per lunghezze ridotte di quest'ultimo).

³⁵Come nel PCM telefonico, vedi § 6.3.1

8.5 Reti per trasmissione dati

Per evitare che i dati “propri” del pacchetto possano simulare un flag, in trasmissione viene inserito un bit 0 dopo 5 uni di fila, che (se presente) viene rimosso al ricevitore. Se dopo 5 uni c’è ancora un 1, allora è un flag.

Nel caso in cui il pacchetto invece abbia una *dimensione fissa*³⁶, ci si trova ad operare in una situazione simile a quella in presenza di trama, tranne che... la trama non c’è, e dunque l’ordine dei pacchetti è qualsiasi, ma viene meno l’esigenza dei flag di delimitazione.

In entrambi i casi (lunghezza di pacchetto fissa o variabile) i nodi della rete non necessitano di operare in sincronismo tra loro; lo schema di multiplazione è quindi detto *a divisione di tempo senza organizzazione di trama, asincrono, con etichetta*. Il termine etichetta indica che ogni pacchetto deve recare con sé le informazioni idonee a ricombinarlo assieme agli altri dello stesso messaggio.

1	2	1	vuoto	3	1
---	---	---	-------	---	---

8.5.2.2 Principio di commutazione

È definito in base a come sono realizzate le due funzioni di *instradamento* (come individuare un percorso nella rete) e *attraversamento* (come permettere l’inoltro del messaggio).

Se l’*instradamento* (ROUTING) viene determinato una volta per tutte all’inizio del collegamento, il modo di trasferimento viene detto *con connessione*. Se al contrario l’instradamento avviene in modo indipendente per ogni pacchetto, il collegamento è detto *senza connessione* ed ogni pacchetto di uno stesso messaggio può seguire percorsi differenti.

L’*attraversamento* di un nodo di rete consiste invece nel *demoltiplicare* le informazioni in ingresso e multipliarle di nuovo su uscite diverse: ciò può avvenire mediante un *collegamento diretto* o per *immagazzinamento e rilancio*.

Sulla base di queste considerazioni, definiamo:

Comutazione di circuito: l’instradamento avviene una volta prima della comunicazione, e l’attraversamento impegna in *modo permanente* ed *esclusivo* le *risorse fisiche* dei nodi della rete; è il caso della telefonia, sia POTS che PCM³⁷.

³⁶Un modo di trasferimento con pacchetti di dimensione fissa è l’ATM (ASYNCHRONOUS TRANSFER MODE) che viene descritto sommariamente in appendice.

³⁷Nel caso del POTS (vedi § 6.9.1) si creava un vero e proprio circuito elettrico (vedi anche pag. 100), e le risorse fisiche impegnate sono gli organi di centrale ed i collegamenti tra centrali, assegnati per tutta la durata della comunicazione in esclusiva alle due parti in colloquio. Nel caso del PCM (vedi § 6.3.1), le risorse allocate cambiano natura (ad esempio consistono anche nell’intervallo temporale assegnato al canale all’interno della trama) ma comunque vi si continua a far riferimento come ad una rete a *comutazione di circuito*.

8 Traffico, Code e Reti a Pacchetto

Commutazione di pacchetto a Circuito Virtuale: L'instradamento è determinato *una volta per tutte* prima dell'inizio della trasmissione, durante una fase di *setup* delle risorse della rete ad essa necessarie, e conseguente ad una *richiesta di connessione* da parte del nodo sorgente. I pacchetti di uno stesso messaggio seguono quindi tutti uno stesso percorso, e l'attraversamento si basa sull'impegno di *risorse logiche*³⁸ ed avviene per *immagazzinamento e rilancio*. La trasmissione ha luogo dopo aver contrassegnato ogni pacchetto con un *identificativo di connessione (IC)* che identifica un *canale virtuale*³⁹ tra coppie di nodi di rete, e che ne individua l'appartenenza ad uno dei collegamenti in transito.

L'intestazione del pacchetto può essere ridotta, al limite, a contenere il solo *IC* del canale virtuale. L'attraversamento avviene consultando apposite tabelle (di *routing*), generate nella fase di setup che precede quella di trasmissione, in cui è indicato il ramo di uscita per tutti i pacchetti appartenenti ad uno stesso messaggio.

Facciamo un esempio: una sorgente, a seguito della fase di instradamento, invia i pacchetti con identificativo *IC* = 1 al primo nodo individuato dal routing. Consultando la propria tabella, il nodo trova che il canale virtuale 1 sulla *porta di ingresso* (P.I.) A si connette al c.v. 3 sulla *porta di uscita* (P.U.) C. Ora i pacchetti escono da C con *IC* = 3 ed una volta giunti al nodo seguente sulla P.I. A, escono dalla P.U. B con *IC* = 2 e giungono finalmente a destinazione.

Notiamo che su di un collegamento *tra due nodi*, i numeri dei canali virtuali identificano in modo univoco il collegamento a cui appartengono i pacchetti, mentre uno stesso numero di canale virtuale può essere riutilizzato su porte differenti⁴⁰. La concatenazione dei canali virtuali attraversati viene infine indicata con il termine *Circuito Virtuale* per similitudine con il caso di commutazione di circuito, con la differenza che ora il percorso individuato è definito solo in termini di tabelle e di etichette, e non di risorse fisiche (tranne che per la memoria della tabella).

Al termine della comunicazione, sul circuito virtuale viene inviato un apposito pacchetto di controllo, che provoca la rimozione del routing dalle tabelle.

Congestione e controllo di flusso Durante la fase di instradamento, il percorso nella rete è determinato in base alle condizioni di traffico del momento, ed eventualmente la

³⁸Le risorse impegnate sono dette *logiche* in quanto corrispondono ad entità concettuali (i *canali virtuali* descritti nel seguito).

³⁹Il termine *Canale Virtuale* simboleggia il fatto che, nonostante i pacchetti di più comunicazioni viaggino "rimescolati" su di uno stesso mezzo, questi possono essere distinti in base alla comunicazione a cui appartengono, grazie ai differenti *IC* (numeri) con cui sono etichettati; pertanto, è come se i pacchetti di una stessa comunicazione seguissero un proprio *canale virtuale* indipendente dagli altri.

⁴⁰I numeri di c.v. sono negoziati tra ciascuna coppia di nodi durante la fase di instradamento, e scelti tra quelli non utilizzati da altre comunicazioni già in corso. Alcuni numeri di c.v. inoltre possono essere riservati, ed utilizzati per propagare messaggi di segnalazione inerenti il controllo di rete.

connessione può essere rifiutata nel caso in cui la memoria di coda nei nodi coinvolti sia quasi esaurita, evento indicato con il termine di *congestione*.

D'altra parte, se alcune sorgenti origine dei Canali Virtuali già assegnati e che si incrociano in uno stesso nodo intermedio, iniziano ad emettere pacchetti a frequenza più elevata del previsto, il nodo intermedio si congestionà (ossia esaurisce la memoria di transito) ed inizia a *perdere pacchetti*, penalizzando tutti i Canali Virtuali che attraversano il nodo.

Per questo motivo, sono indispensabili strategie di *controllo di flusso* che permettano ai nodi di regolare l'emissione delle sorgenti. Il controllo di flusso è attuato anch'esso mediante pacchetti (di controllo), privi del campo di dati, ma contenenti un codice identificativo del comando che rappresentano. Ad esempio, un nodo non invia nuovi pacchetti di un circuito virtuale finché non riceve un *pacchetto di riscontro* relativo ai pacchetti precedenti. D'altra parte, nel caso di una rete congestionata, la perdita di pacchetti causa il mancato invio dei riscontri relativi, e dunque i nodi a monte cessano l'invio di nuovi pacchetti⁴¹. Dopo un certo periodo di tempo (TIMEOUT) il collegamento è giudicato interrotto e viene generato un pacchetto di *Reset* da inviare sul canale virtuale, e che causa, nei nodi attraversati, il rilascio delle risorse logiche (tabelle) relative al Canale Virtuale.

Discutiamo ora invece di un ulteriore possibile principio di commutazione:

Commutazione di pacchetto a Datagramma Anche in questo caso, l'*attraversamento* dei nodi avviene per *immagazzinamento e rilancio*, mentre la funzione di *instradamento* è svolta in modo distribuito tra i nodi di rete *per ogni pacchetto*, i quali (chiamati ora *datagrammi*) devono necessariamente contenere l'indirizzo completo della destinazione. Infatti, in questo caso manca del tutto la fase iniziale del collegamento, in cui prenotare l'impegno delle risorse (fisiche o logiche) che saranno utilizzate⁴². Semplicemente, non è previsto alcun impegno a priori, ed ogni pacchetto costituisce un collegamento individuale che impegna i nodi di rete solo per la durata del proprio passaggio. L'instradamento avviene mediante tabelle presenti nei nodi, sia di tipo statico che dinamico (nel qual caso tengono conto delle condizioni di carico e di coda dei nodi limitrofi) che indicano le possibili porte di uscita per raggiungere la destinazione scritta sul pacchetto. Quest'ultimo quindi viene fatto uscire *senza nessuna alterazione* dalla porta di uscita.

Uno dei maggiori vantaggi dei datagrammi rispetto ai circuiti virtuali è una migliore resistenza ai guasti e malfunzionamenti: in questo caso infatti, a parte una eventuale necessità di ritrasmettere i pacchetti persi, il collegamento prosegue attraverso percorsi alternativi; inoltre l'elevato numero di percorsi alternativi, può permettere (in condizioni di carico leggero) di soddisfare brevi richieste di trasmissione a velocità elevate. Allo stesso tempo, in presenza di messaggi molto brevi, l'invio di un singolo datagramma è più che sufficiente, mentre nel caso a circuito virtuale le fasi di instaurazione ed abbattimento sarebbero state un lavoro in più da svolgere (tanto che ad es. l'X.25, che è nato a c.v., prevede anche il funzionamento a datagramma).

⁴¹In realtà vengono prima fatti dei tentativi di inviare nuovamente i pacchetti "vecchi". Questi ultimi infatti sono conservati da chi li invia (che può anche essere un nodo intermedio), finchè non sono riscontrati dal ricevente. Quest'ultimo fatto può causare ulteriore congestione, in quanto restano impegnate risorse di memoria "a monte" della congestione che così *si propaga*.

⁴²Per questo motivo, il collegamento è detto *senza connessione*.

8 Traffico, Code e Reti a Pacchetto

Consegna ordinata e congestione Uno dei maggiori problemi legati all'uso di datagrammi è che l'ordine di arrivo dei pacchetti può essere diverso da quello di partenza, potendo questi seguire percorsi differenti. Per questo motivo, nei datagrammi è presente un *numero di sequenza* che si incrementa ad ogni pacchetto trasmesso, ed alla destinazione sono predisposti dei *buffer*⁴³ di memoria nei quali ricostruire l'ordine esatto dei pacchetti.

Nel caso di un pacchetto mancante, il ricevente non sa se questo è semplicemente ritardato oppure è andato perso, rendendo problematico il controllo di flusso. In questo caso si produce un impegno anomalo dei buffer di ingresso, che non possono essere rilasciati perché incompleti, e ciò può causare il rifiuto dell'accettazione di nuovi pacchetti, provocando un impegno anomalo anche per i buffer di uscita di altri nodi, causando congestione⁴⁴.

Prima di effettuare un trasferimento a datagramma, è opportuno (a parte il caso di messaggi composti da un singolo datagramma) verificare la disponibilità del destinatario finale, e preavvisarlo di riservare una adeguata quantità di memoria. Ad esempio, in Internet avviene proprio questo (vedi pag. 186).

Proseguiamo la descrizione delle reti per dati con l'ultima caratteristica di un modo di trasferimento:

8.5.2.3 Architettura protocollare

Definisce la stratificazione delle funzioni di comunicazione, sia per gli apparati terminali che per i nodi di transito, e di come queste interagiscono reciprocamente sia tra nodi diversi, che nell'ambito di uno stesso nodo. Alcune di queste sono già state introdotte, e le citiamo per prime, seguite da quelle più rilevanti illustrate di seguito:

- il *controllo di flusso*, che impedisce la saturazione dei buffer;
- la *consegna ordinata*, per riassemblare messaggi frammentati su più datagrammi;
- la *segmentazione e riassembaggio*, che definisce le regole per frammentare un messaggio in pacchetti e ricomporli, ad esempio in corrispondenza dei “confini” tra sottoreti con differente lunghezza di pacchetto;
- il *controllo di connessione*, che provvede ad instaurare la connessione, eseguire l'instradamento, impegnare le risorse, supervisionare il controllo di flusso, abbattere la connessione al suo termine;
- il *controllo di errore*, che provvede a riscontrare le unità informative, a rilevare gli errori di trasmissione, a gestire le richieste di trasmissione;
- l'*incapsulamento*, che aggiunge ai pacchetti di dati da trasmettere le informazioni di protocollo come l'header, gli indirizzi, il controllo di parità...

⁴³Il termine *buffer* ha traduzione letterale “respingente, paracolpi, cuscinetto” ed è a volte espresso in italiano dalla locuzione *memoria tampone*.

⁴⁴La soluzione a questa “spirale negativa” si basa ancora sull'uso di un allarme a tempo (timeout), scaduto il quale si giudica interrotto il collegamento, e sono liberati i buffer.

Stratificazione iso-osi Per aiutare nella schematizzazione delle interazioni tra le funzioni illustrate, l'*International Standard Organization* (ISO) ha formalizzato un modello concettuale per sistemi di comunicazione denominato *Open System Interconnection* (OSI)⁴⁵, che individua una relazione gerarchica tra i protocolli. In particolare sono definiti sette *strati* o *livelli* (LAYERS) ognuno dei quali raggruppa un insieme di funzioni affini. Gli strati più elevati (4-7) sono indicati anche come *strati di utente*, in quanto legati a funzioni relative ai soli apparati terminali; gli *strati di transito* invece (1-3) riguardano funzioni che devono essere presenti anche nei nodi intermedi.

La relazione gerarchica individuata stabilisce tra due strati contigui un rapporto di tipo *utente-servizio*; ovvero lo svolgimento delle funzioni di strato superiore necessita dei servizi offerti dallo strato inferiore. A titolo di esempio, si pensi all'invio di un documento mediante un corriere espresso: ci si affida allora ad uno strato di trasporto che offre all'utente (strato di sessione) un servizio (appunto) di trasporto che ha il compito di "far apparire" il documento presso il destinatario. La sede locale del corriere si affida quindi alla propria divisione interna che gestisce la rete dei corrispondenti, la quale si affida a sua volta ai corrispondenti stessi, che hanno il compito di assistere alla consegna ed all'arrivo (collegamento) del documento. Il trasferimento fisico dello stesso può quindi avvenire mediante un ultimo strato funzionale (treno, nave, aereo, auto...) che provvede al recapito in base alle informazioni ricevute dallo strato di collegamento.

Per terminare l'esempio, facciamo notare come in ogni livello avvengano *due* tipi di colloqui (regolati da altrettanti protocolli): uno è *orizzontale*, detto anche *tra pari* (PEER-TO-PEER), come è ad esempio il contenuto del documento che spediamo, od i rapporti tra corrispondenti locali (che nel caso di un sistema di comunicazione corrisponde allo strato di collegamento, relativo ai protocolli tra singole coppie di nodi di rete); il secondo tipo di colloquio avviene invece in forma *verticale*, o *tra utente e servizio*, in quanto per realizzare le funzioni di uno strato *utente* ci si affida ad un *servizio* di comunicazione offerto dallo strato inferiore (che a sua volta può avvalersi dei servizi degli altri strati ancora inferiori)⁴⁶.

⁴⁵In virtù dell'intreccio di sigle, il modello di riferimento prende il nome (palindromo) di modello *ISO-OSI*.

⁴⁶Il modo di trasferimento è completamente definito dopo che sia stato specificato in quale strato siano svolte le funzioni di commutazione e multiplazione. In una rete a commutazione di circuito, queste sono realizzate dallo strato fisico che, esaurita la fase di instradamento ed impegno di risorse fisiche, collega in modo trasparente sorgente e destinazione. Nella commutazione di pacchetto, invece, le funzioni di multiplazione e commutazione coinvolgono (per tutti i pacchetti del messaggio) tutti i nodi di rete interessati; si dice pertanto che i protocolli di collegamento e di rete devono *essere terminati* (nel senso di gestiti) da tutti i nodi di rete.

8 Traffico, Code e Reti a Pacchetto

Incapsulamento La modalità con cui un protocollo tra pari di strato N affida i suoi dati ad un servizio di strato $N - 1$, si avvale (nella commutazione di pacchetto) della funzione di *incapsulamento*, di cui viene data una interpretazione grafica alla figura seguente.

I dati che lo strato $N + 1$ vuol trasmettere al suo pari, indicati anche come *Service Data Unit* (SDU), sono prefissi dalle informazioni di protocollo necessarie alla gestione del collegamento tra entità allo strato N . Questa nuova unità informativa prende il nome di *Protocol Data Unit* (PDU) per lo strato N , e viene passata in forma di SDU al servizio di collegamento offerto dallo strato $N - 1$, che ripete l'operazione di incapsulamento con le proprie informazioni di protocollo, generando una nuova PDU (di strato $N - 1$). Pertanto, lo strato fisico provvederà a trasmettere pacchetti contenenti tutte le informazioni di protocollo degli strati superiori.

Indipendenza dei servizi tra pari dal servizio di collegamento Quando uno strato affida il collegamento con un suo pari allo strato inferiore, quest'ultimo può mascherare al superiore la modalità con cui viene realizzato il trasferimento.

In particolare, se ci riferiamo all'interfaccia tra gli strati di trasporto e di rete, lo strato di rete può realizzare con il suo pari collegamenti con o senza connessione, mentre quello di trasporto offre allo stesso tempo (ma in modo indipendente) agli strati superiori un servizio con o senza connessione, dando luogo alle seguenti 4 possibilità:

SERVIZIO DI TRASPORTO		
Servizio di rete	CIRCUITO VIRTUALE	DATAGRAMMA
Circuito Virtuale	SNA, X.25	Insolito
Datagramma	Arpanet, TCP/IP	Decnet

SNA (SYSTEM NETWORK ARCHITECTURE) è una architettura proprietaria IBM, in cui il trasferimento avviene in modo ordinato, richiedendo al livello di trasporto un circuito virtuale, che è realizzato da una serie di canali virtuali tra i nodi di rete. La stessa architettura è adottata anche dall'X.25, che costituisce l'insieme di protocolli che descrivono il funzionamento di reti pubbliche a commutazione di pacchetto, presenti in tutto il mondo: quella italiana prende il nome di ITAPAC.

Arpanet è l'architettura di Internet, in cui sebbene lo strato di rete operi con un principio di commutazione a datagramma, mediante il protocollo IP (INTERNET PROTOCOL), lo strato di trasporto (TCP, TRANSFER CONTROL PROGRAM) offre a quelli superiori un servizio con connessione, attuato mediante circuiti virtuali, in modo da garantire il corretto sequenziamento delle unità informative, ed offrire canali di comunicazione formalmente simili ai files presenti localmente su disco. Il mascheramento del servizio di rete interna a datagramma in un servizio con connessione avviene a carico dello strato TCP di trasporto presente nei nodi terminali, che appunto affronta il riassembaggio ordinato dei datagrammi ricevuti dallo strato di rete.

Decnet è (o meglio era) l'architettura Digital, in cui il controllo di errore, la sequenzializzazione, ed il controllo di flusso sono realizzati dal livello di trasporto.

Soluzione insolita non è praticata perché equivale a fornire alla rete pacchetti disordinati, farli consegnare nello stesso identico disordine a destinazione, dove poi sono riassemblati. Può avere un senso se la comunicazione è sporadica, ma sempre per la stessa destinazione, nel qual caso somiglia ad un circuito virtuale permanente.

8.6 Appendici

In questa sezione trova spazio la descrizione di aspetti delle reti per dati come Internet, e le reti IP e ATM, che costituiscono l'immediata applicazione degli argomenti esposti nel capitolo, ossia i sistemi a coda ed a trasmissione di pacchetto, e le architetture protocolliari. Viceversa, la realizzazione di sistemi orientati alla perdita ed a commutazione di circuito è discussa al Cap. 6.

Iniziamo subito con il dire che il modello a strati ISO-OSI è una astrazione concettuale utile per individuare raggruppamenti di funzioni, e serve ottimamente come modello per stimolare l'interoperabilità di apparati di diversi costruttori. D'altra parte, alcune delle realizzazioni esistenti (come ad esempio INTERNET) si sono sviluppate precedentemente alla definizione del modello, mentre altre (come ATM) seguono filosofie che solo successivamente sono state incorporate nel modello di riferimento. Pertanto, utilizzeremo le classificazioni ISO-OSI come parametro di riferimento, mediante il quale analizzare le funzioni delle reti reali.

8.6.1 La rete Internet

8.6.1.1 Storia

Nel 1964 L. Kleinrock (UCLA) propone un modello di rete non gerarchica e con parti ridondanti, che realizza una modalità di trasferimento senza connessione e senza garanzie di qualità del servizio, rimandando queste ultime ai livelli superiori dell'architettura protocololare. Tale tipologia di servizio è oggi indicata con il termine *best effort*⁴⁷. Nel '69 sono operativi cinque nodi nelle università americane, e nel '72 avviene la prima dimostrazione pubblica di ARPANET, basata su NCP. Nel '73 Kahn e Cerf iniziano a definire TCP, da cui viene successivamente separato l'IP per la convenienza di non dover necessariamente aprire sempre una connessione. Fino all'80, il DoD⁴⁸ sovvenziona le università per implementare in ambiente UNIX i protocolli, che nel frattempo si vanno arricchendo di servizi, mentre la trasmissione Ethernet (del 1973) è adottata per realizzare LAN.

Nel 1983 il DoD decreta che tutti i calcolatori connessi a ARPANET adottino i protocolli TCP/IP, e separa la rete in due parti: una civile (ARPANET) ed una militare (MILNET). Negli anni seguenti i finanziamenti dalla *National Science Foundation* permettono lo sviluppo di una rete di trasporto a lunga distanza e di reti regionali, che interconnettano LAN di altre università e di enti di ricerca alla rete ARPANET, alla quale si collegano poi anche le comunità scientifiche non americane.

⁴⁷Migliore sforzo, ossia la rete dà il massimo, senza però garantire nulla.

⁴⁸Department of Defense.

8 Traffico, Code e Reti a Pacchetto

Nel 1990 ARPANET cessa le sue attività, e Barnes-Lee (CERN) definisce il WWW, mentre nel '93 Andreessen (NCSA) sviluppa il primo *browser* WWW. Dal 1995 l'NSF non finanzia più la rete di interconnessione, ed il traffico inizia ad essere trasportato da operatori privati.

8.6.1.2 Le caratteristiche

La parola *Internet* in realtà è composta da due parole, INTER e NET, in quanto le caratteristiche della rete Internet sono quelle di fondere in una unica architettura una infinità di singole reti locali, potenzialmente disomogenee, e permettere la comunicazione tra i computer delle diverse sottoreti.

Ogni nodo della rete è connesso ad una rete locale (LAN⁴⁹), la quale a sua volta è interconnessa ad Internet mediante dei nodi detti *router*⁵⁰ che sono collegati ad una o più LAN e ad Internet, e svolgono la funzione di instradare le comunicazioni verso l'esterno. L'instradamento ha luogo in base ad un *indirizzo IP*⁵¹, che individua i singoli nodi in modo univoco su scala mondiale.

ai processi applicativi un servizio a circuito virtuale.

I protocolli di Internet sono realizzati in software e sono pubblici; gli utenti stessi e molte sottoreti private contribuiscono significativamente al trasporto, all'indirizzamento, alla commutazione ed alla notifica delle informazioni. Queste sono alcune ragioni fondamentali per cui Internet *non è di nessuno* ed è un patrimonio dell'umanità.

8.6.1.3 Gli indirizzi

Strato	Indirizzo
Applicazione	<i>protocollo://nodo.dominio.tld</i>
Trasporto	<i>socket TCP o porta</i>
Rete	<i>indirizzo IP x.y.w.z</i>
Collegamento	<i>indirizzo Ethernet a:b:c:d:e:f</i>

Iniziamo l'argomento discutendo subito la stratificazione degli indirizzi coinvolti in una comunicazione via Internet. Ogni livello funzionale infatti utilizza le proprie convenzioni di indirizzamento, come illustrato nella tabella a fianco. Se a prima

⁴⁹LOCAL AREA NETWORK, ossia *rete locale*. Con questo termine si indica un collegamento che non si estende oltre (approssimativamente) un edificio.

⁵⁰La funzione di conversione di protocollo tra reti disomogenee è detta di *gateway*, mentre l'interconnessione tra reti locali è svolta da dispositivi *bridge* oppure da *ripetitori* se le reti sono omogenee. Con il termine *router* si indica più propriamente il caso in cui il nodo svolge funzioni di instradamento, che tipicamente avviene nello *strato di rete*. Nel caso in cui invece si operi un instradamento a livello dello *strato di collegamento*, ossia nell'ambito di sezioni diverse (collegate da bridge o ripetitori) di una stessa LAN, il dispositivo viene detto detto *switch*. Infine, un *firewall* opera a livello di trasporto, e permette di impostare *regole di controllo* per restringere l'accesso alla rete interna in base all'indirizzo di *sorgente*, al tipo di *protocollo*, e/o a determinati *servizi*.

⁵¹IP = Internet Protocol.

vista questa abbondanza di indirizzi può apparire esagerata, è proprio in questo modo che si realizza l'interoperabilità tra ambienti di rete differenti.

IP ed Ethernet I computer connessi ad Internet (detti *nodi*) sono le sorgenti e le destinazioni dell'informazione, e sono individuati da un *indirizzo IP*, che consiste in un gruppo di 4 byte⁵² e che si scrive $x.y.w.z$ con ognuna delle 4 variabili pari ad un numero tra 0 e 255.

I nodi sono connessi alla rete mediante una interfaccia a volte indicata come MAC (MEDIA ACCESS CONTROL). Prendendo come esempio⁵³ i nodi connessi ad una LAN Ethernet, l'interfaccia di rete è individuata a sua volta da un *indirizzo Ethernet* composto da 6 byte. Quest'ultimo è unico in tutto il mondo, ed impresso dal costruttore nella scheda di interfaccia. L'indirizzo Ethernet viene però utilizzato solo nell'ambito della LAN di cui il nodo fa parte, ossia dopo che i pacchetti sono stati instradati dai router, per mezzo dell'indirizzo IP, verso la LAN.

Sottoreti Ogni nodo conosce, oltre al proprio indirizzo IP, anche una *maschera di sottorete* composta da una serie di uni seguita da zeri, in numero complessivo di 32 bit, tanti quanti ne sono presenti nell'indirizzo IP. Il termine *maschera* è dovuto all'operazione di AND binario (vedi tabella) operata tra la maschera e gli indirizzi IP, per determinare se questi appartengano alla propria stessa LAN oppure risiedano altrove.

Indirizzo IP	Maschera Sottorete	Indirizzo sottorete
151.100.8.33	255.255.255.0	151.100.8.0

Nel caso in cui la sottorete di un nodo Y verso cui il nodo X deve inviare un pacchetto è la stessa su cui è connesso X, allora questi può individuare l'indirizzo Ethernet del destinatario⁵⁴ ed inviargli il pacchetto direttamente. In caso contrario, X invierà il pacchetto al proprio *default gateway* verso Internet.

Intranet Alcuni gruppi di indirizzi IP (come quelli 192.168.*w.z* oppure 10.*y.w.z*) non vengono instradati dai router, e possono essere riutilizzati nelle *reti private* di tutto il mondo per realizzare le cosiddette *reti intranet* operanti con gli stessi protocolli ed applicativi che funzionano via Internet.

Domain Name Server (dns) L'utente di una applicazione internet in realtà non è a conoscenza degli indirizzi IP dei diversi nodi, ma li identifica per mezzo di nomi simbolici del tipo *nodo.dominio.tld*, detti anche *indirizzi Internet*. Il processo di risoluzione che

⁵²Con 4 byte si indirizzano (in linea di principio) $2^{32} = 4.29 \cdot 10^9$ diversi nodi (più di 4 miliardi). E' tuttora in sviluppo il cosiddetto IPv6, che estenderà l'indirizzo IP a 16 byte, portando la capacità teorica a $3.4 \cdot 10^{38}$ nodi. L'IPv6 prevede inoltre particolari soluzioni di suddivisione dell'indirizzo, allo scopo di coadiuvare le operazioni di *routing*.

⁵³Evidentemente esistono molte diverse possibilità di collegamento ad Internet, come via telefono (tramite provider), collegamento satellitare, Frame Relay, linea dedicata, ISDN, ADSL... ma si preferisce svolgere un unico esempio per non appesantire eccessivamente l'esposizione. La consapevolezza delle molteplici alternative consente ad ogni modo di comprendere la necessità di separare gli strati di trasporto e di rete dall'effettiva modalità di trasmissione.

⁵⁴Mostriamo in seguito che questo avviene mediante il protocollo ARP.

8 Traffico, Code e Reti a Pacchetto

individua l'indirizzo IP associato al nome avviene interrogando un particolare nodo, il DOMAIN NAME SERVER (*servente dei nomi di dominio*). La struttura dei nomi, scandita dai punti, individua una gerarchia di autorità per i diversi campi. Il campo tld è chiamato *dominio di primo livello* (TOP LEVEL DOMAIN⁵⁵), mentre il campo dominio in genere è stato registrato da qualche organizzazione che lo giudica rappresentativo della propria offerta informativa. Il campo nodo rappresenta invece una ben determinata macchina, il cui indirizzo Internet completo è nodo.dominio.tld, e che non necessariamente è collegato alla stessa LAN a cui sono connessi gli altri nodi con indirizzo che termina per dominio.tld.

Quando un nodoX generico deve comunicare con nodoY.dominio.tld, interroga il proprio DNS⁵⁶ per conoscerne l'IP. Nella rete sono presenti molti DNS, alcuni dei quali detengono informazioni *autorevoli*⁵⁷ riguardo ai nodi di uno o più domini, altri (i DNS *radice*, o ROOT) detengono le informazioni relative a quali DNS siano autorevoli per i domini di primo livello, ed altri fanno da tramite tra i primi due ed i *client* che richiedono una risoluzione di indirizzo. Se il DNS di nodoX non è autorevole per nodoY, allora⁵⁸ provvede ad inoltrare la richiesta, interrogando prima un DNS radice per individuare chi è autorevole per .tld, quindi interroga questo per trovare chi è autorevole per .dominio.tld, e quindi usa la risposta ottenuta per dirigere la richiesta di risoluzione originaria. Se la cosa può sembrare troppo macchinosa per funzionare bene, è perchè la stessa sequenza di operazioni *non deve* essere effettuata sempre: il DNS utilizzato da nodoX riceve infatti, assieme all'IP di nodoY, anche una informazione detta TIME TO LIVE (TTL o *tempo di vita*) che descrive la scadenza della coppia *nome-IP* ottenuta. Genericamente il TTL è di qualche giorno, e fino alla sua scadenza il DNS *ricorda*⁵⁹ la corrispondenza, in modo da fornire la propria copia in corrispondenza delle richieste future, e ridurre sensibilmente il traffico legato alla risoluzione degli indirizzi Internet. L'insieme delle risoluzioni apprese è denominata *cache* del DNS⁶⁰.

Indirizzi TCP Si è detto che ogni nodo è individuato in Internet mediante il proprio indirizzo IP, ma questo non è sufficiente ad indicare con quale particolare programma (che può essere uno specifico *server* come nel caso del DNS) si vuole entrare in comunicazione. I programmi che sono pronti a ricevere connessioni si pongono *in ascolto* su ben

⁵⁵I top level domain possono essere pari ad un identificativo geografico (.it, .se, .au...) od una delle sigle .com, .org, .net, .mil, .edu, che sono quelle utilizzate quando internet era solo americana.

⁵⁶Il "proprio" DNS viene configurato per l'host in modo fisso, oppure in modo dinamico da alcuni Service Provider raggiungibili per via telefonica, e convenientemente corrisponde ad un nodo situato "vicino" al nodo che lo interroga.

⁵⁷Chi registra il dominio deve disporre necessariamente di un DNS in cui inserire le informazioni sulle corrispondenze tra i nomi dei nodi del proprio dominio ed i loro corrispondenti indirizzi IP. In tal caso quel DNS si dice *autorevole* per il dominio ed è responsabile di diffondere tali informazioni al resto della rete.

⁵⁸In realtà esiste anche una diversa modalità operativa, che consiste nel delegare la ricerca ad un diverso DNS (detto *forwarder*), il quale attua lui i passi descritti appresso, e provvede per proprio conto alla risoluzione, il cui esito è poi comunicato al primo DNS e da questi ad *hostX*. Il vantaggio di tale procedura risiede nella maggiore ricchezza della *cache* (descritta appresso) di un DNS utilizzato intensivamente.

⁵⁹Il DNS ricorda anche le altre corrispondenze ottenute, come il DNS autorevole per .tld e per .dominio.tld; nel caso infine in cui si sia utilizzato un forwarder, sarà quest'ultimo a mantenere memoria delle corrispondenze per i DNS intermedi.

⁶⁰CACHE è un termine generico, che letteralmente si traduce *nascondiglio dei viveri*, e che viene adottato ogni volta si debba indicare una memoria che contiene copie di riserva, o di scorta...

determinate *porte* (o *socket*⁶¹), identificate da numeri⁶², e che sono referenziati in modo simbolico (es. *http://*, *ftp://*) dagli applicativi di utente che si rivolgono allo strato di trasporto (il TCP) per stabilire un collegamento con un server presente su di un nodo remoto.

Alcuni servizi rispondono ad indirizzi *ben noti*, fissi per tutti i nodi, in quanto il chiamante deve sapere a priori a quale porta connettersi. Il nodo contattato invece, apre con il chiamante una connessione di ritorno, su di un numero di porta diverso, che è stato comunicato dal chiamante al momento della richiesta di connessione, e per il quale il chiamante non ha già aperto altre connessioni differenti.

8.6.1.4 TCP

Discutiamo ora del TCP⁶³, che offre ai processi applicativi un servizio di trasporto a circuito virtuale, *attaccato* ad una porta⁶⁴ di un nodo remoto individuato dall'indirizzo IP. Il suo compito è quello di ricevere dai processi applicativi dei dati, suddividerli in pacchetti, ed inviarli al suo pari che svolge il processo inverso.

Il pacchetto TCP

La struttura di un pacchetto TCP è mostrata in figura, e comprende una intestazione composta da 6 gruppi (o più) di 4 byte per un minimo di 192 bit, a cui segue un numero variabile di gruppi di 4 byte di Dati, provenienti dagli strati applicativi superiori.

Troviamo subito i numeri delle porte a cui si riferisce la connessione, mentre gli indirizzi IP sono aggiunti dallo strato di rete. I numeri di *Sequenza* e di *Riscontro* servono rispettivamente a numerare i bytes dei pacchetti uscenti, ed a notificare l'altro lato del collegamento del numero di sequenza del prossimo byte che si aspetta di ricevere⁶⁵, riscontrando implicitamente come correttamente arrivati i pacchetti con numero di

1	8	16	24
Porta Sorgente		Porta Destinazione	
Numero di Sequenza (Tx)			
Numero di Riscontro (Rx)			
Offset	Riser.	Contr.	Finestra
Checksum		Puntatore Urgente	
Opzioni		Riempimento	
Dati		Dati	
Dati		Dati	
...			

⁶¹Socket è un termine che corrisponde alla... presa per l'energia elettrica casalinga, ed in questo contesto ha il significato di una *presa* a cui si "attacca" il processo che richiede la comunicazione. Per l'esattezza, un *Socket internet* è individuato dal numero di porta TCP e dall'indirizzo IP.

⁶²Spesso gli indirizzi che identificano i punti di contatto di servizi specifici vengono indicati come SERVICE ACCESS POINT (SAP), anche per situazioni differenti dal caso specifico delle porte del TCP.

⁶³TCP = *Transport Control Protocol*.

⁶⁴Il numero di porta costituisce in pratica l'*identificativo di connessione* del circuito virtuale. Nel caso in cui un server debba comunicare con più client, dopo avere accettato la connessione giunta su di una *porta ben nota*, apre con i client diversi canali di ritorno, differenziati dall'uso di porte di risposta differenti.

La lista completa dei servizi standardizzati e degli indirizzi ben noti (*socket*) presso i quali i serventi sono in attesa di richieste di connessione, è presente in tutte le distribuzioni Linux nel file */etc/services*.

⁶⁵Il numero di sequenza si incrementa ad ogni pacchetto di una quantità pari alla sua dimensione in bytes, ed ha lo scopo di permettere le operazioni di controllo di flusso. Il valore iniziale del numero di sequenza e di riscontro è diverso per ogni connessione, e generato in modo pseudo-casuale da entrambe le parti in base ai propri orologi interni, allo scopo di minimizzare i problemi dovuti all'inaffidabilità dello strato di rete (IP) che può perdere o ritardare i datagrammi, nel qual caso il TCP trasmittente ri-invia i pacchetti precedenti dopo un time-out. Questo comportamento può determinare l'arrivo al lato

8 Traffico, Code e Reti a Pacchetto

sequenza più basso.

Offset (4 bit) codifica il numero di parole da 4 byte dell'intestazione, mentre nei 6 bit *Riservati* non è mai stato scritto nulla. I 6 bit del campo *Controllo* hanno ognuno un nome ed un significato preciso, qualora posti ad uno. Il primo (URG) indica che il campo *urgent pointer* contiene un valore significativo; ACK indica che si sta usando il Numero di Riscontro; PSH indica un pacchetto urgente che non può rispettare la coda in ricezione; RST segnala un malfunzionamento e impone il reset della connessione; SYN è pari ad uno solo per il primo pacchetto inviato per richiedere di creare una connessione; FIN indica che la sorgente ha esaurito i dati da trasmettere.

I 16 bit di *Finestra* rappresentano il numero di byte che, a partire dal numero espresso dal *Numero di Riscontro*, chi invia il pacchetto è in grado di ricevere, ed il suo utilizzo sarà meglio illustrato tra breve nel contesto del controllo di flusso. Il *Checksum* serve al ricevente per verificare se si sia verificato un errore, il *Puntatore Urgente* contiene il numero di sequenza dell'ultimo byte di una sequenza di dati urgenti, e le *Opzioni* (di lunghezza variabile) sono presenti solo raramente, ed utilizzate a fini di controllo, ad esempio per variare la dimensione della finestra. Infine, il *Riempimento* conclude l'ultima parola da 32 bit.

Uno stesso pacchetto TCP può svolgere funzioni di sola segnalazione, o di sola trasmissione dati, od entrambe.

Apertura e chiusura della connessione Il TCP offre un servizio di circuito virtuale, e quindi prima di inviare dati, deve effettuare un colloquio iniziale con il nodo remoto di destinazione. In particolare, il colloquio ha lo scopo di accertare la disponibilità del destinatario ad accettare la connessione, e permette alle due parti di scambiarsi i rispettivi numeri di sequenza descritti alla nota ⁶⁵.

Dato che anche il “chiamante” deve riscontrare il numero che il chiamato ha fornito, occorrono tre pacchetti per terminare il dialogo, che prende il nome di THREE WAY HANDSHAKE⁶⁶. Il diagramma a lato mostra l’evoluzione temporale del colloquio tra processo applicativo che intende comunicare (A), ed un secondo che si pone in ascolto (B), mostrando come al primo SYN che pone $NS_A = x$, ne seguia un altro che pone $NS_B = y$, seguito a sua volta dall’ACK di chi ha iniziato⁶⁷. La chiusura può avvenire per diverse cause: o perchè è terminato il messaggio, segnalato dal bit FIN, o per situazioni anomale, che il TCP indica con il bit RST.

ricevente di un pacchetto duplicato, e consegnato addirittura dopo che la connessione tra i due nodi è stata chiusa e riaperta. In tal caso però la nuova connessione adotta un diverso numero di sequenza iniziale, cosicchè il pacchetto duplicato e ritardato risulta fuori sequenza, e non viene accettato.

⁶⁶HANDSHAKE = stretta di mano.

⁶⁷Per ciò che riguarda i valori dei numeri di riscontro *NR*, questi sono incrementati di 1, perchè la *finestra* (descritta nel seguito) inizia dai bytes del prossimo pacchetto, a cui competranno appunto valori di *NS* incrementati di uno.

Protocollo a finestra Allo scopo di realizzare un controllo di flusso, il TCP prevede l'uso dell'*NR* inviato dal ricevente per dosare il ritmo con cui trasmettere i propri pacchetti.

La lunghezza di *Finestra* comunicata con il SYN del ricevente, determina la quantità di memoria riservata per i buffer dedicati alla connessione, che viene gestita come una memoria a scorrimento o *finestra scorrevole* (SLIDING WINDOW). Questa memoria è presente per gestire i casi di pacchetti ritardati o fuori sequenza, e contiene i bytes già trasmessi. Il trasmittente (vedi figura) non fa avanzare il limite inferiore finché non riceve un riscontro con *NR* maggiore di tale limite. In questo modo non occorre attendere il riscontro di tutti i bytes, o di tutti i pacchetti (che devono comunque essere di dimensione inferiore alla finestra), ma ci può avvantaggiare trasmettendo l'intero contenuto della finestra.

Una finestra del tutto analoga è utilizzata dal ricevente, allo scopo di ricomporre l'ordine originario dei pacchetti consegnati disordinatamente dallo strato IP di rete. Non appena il ricevente completa un segmento contiguo al limite inferiore, sposta quest'ultimo in avanti di tanti bytes quanti ne è riuscito a leggere in modo contiguo, ed invia un riscontro con *NR* pari al più basso numero di byte che ancora non è pervenuto⁶⁸.

Nel caso in cui sia settato il bit URG⁶⁹, si stanno inviando dati urgenti fuori sequenza, e che non devono rispettare il protocollo a finestra, come ad esempio per recapitare un segnale di interrupt relativo ad una sessione Telnet per terminare una applicazione remota.

Controllo di errore Trascorso un certo tempo (detto *timeout*) nell'attesa di un riscontro, il trasmittente ritiene che alcuni pacchetti sono andati persi, e li re-invia⁷⁰. Il valore del *timeout* viene calcolato dinamicamente dal TCP in base alle sue misure di *round-trip delay*⁷¹, ossia del tempo che intercorre in media tra invio di un pacchetto e ricezione del suo riscontro. In questo modo il TCP si adatta alle condizioni di carico della rete ed evita di ri-spedire pacchetti troppo presto o di effettuare attese inutili. In particolare, nel caso di rete congestionata aumenta la frequenza dei pacchetti persi, e valori di *timeout* troppo ridotti potrebbero peggiorare la situazione.

Controllo di flusso Il meccanismo a finestra scorrevole determina, istante per istante, il numero massimo di bytes che possono essere trasmessi verso il destinatario, e pertanto consente al nodo meno veloce di adeguare la velocità di trasmissione alle proprie capacità. La dimensione della finestra può essere variata (su iniziativa del ricevente) nel corso della connessione, in accordo al valore presente nel campo *Finestra* dell'intestazione.

⁶⁸Il riscontro può viaggiare su di un pacchetto già in “partenza” con un carico utile di dati e destinato al nodo a cui si deve inviare il riscontro. In tal caso quest’ultimo prende il nome di PIGGYBACK (*rimorchio*), o *riscontro rimorchiato*.

⁶⁹In tal caso, il campo *Puntatore Urgente* contiene il numero di sequenza del byte che delimita superiormente i dati che devono essere consegnati urgentemente.

⁷⁰Il mancato invio del riscontro può anche essere causato dal verificarsi di un *checksum* errato dal lato ricevente, nel qual caso quest’ultimo semplicemente evita di inviare il riscontro, confidando nella ritrasmissione per *timeout*.

⁷¹Con licenza poetica: *il ritardo del girotondo*, che qui raffigura un percorso di andata e ritorno senza soste.

8 Traffico, Code e Reti a Pacchetto

ne TCP. Ad esempio, una connessione può iniziare con un dimensione di finestra ridotta, e poi aumentarla nel caso in cui non si verifichino errori, la rete sopporti il traffico, ed i nodi abbiano memoria disponibile.

Controllo di congestione Il TCP può usare la sua misura di *round-trip delay* come un indicatore di congestione della rete, e lo scadere di un *timeout* come un segnale del peggioramento della congestione. In tal caso quindi, può essere ridotta la dimensione della finestra di trasmissione, caricando così di meno la rete.

UDP Lo *User Datagram Protocol* è ancora un protocollo di trasporto, che opera senza connessione, e sostituisce il TCP per inviare pacchetti isolati, o serie di pacchetti la cui ritrasmissione (se perduti) sarebbe inutile. Ad esempio, è utilizzato nella trasmissione di dati in tempo reale, oppure per protocolli di interrogazione e controllo come il DNS.

8.6.1.5 IP

L'Internet Protocol costituisce l'ossatura della rete internet, realizzandone i servizi di rete ed interfacciando le diverse sottoreti a cui sono connessi i nodi. Le sue principali funzioni sono pertanto l'indirizzamento, l'instradamento e la variazione della dimensione⁷² dei pacchetti prodotti dal TCP o da altri protocolli degli strati superiori. Ogni pacchetto è inviato come un messaggio indipendente, in modalità datagramma; la consegna dei datagrammi non è garantita⁷³, e questi possono essere persi, duplicati o consegnati fuori sequenza.

l'IP riceve dallo strato superiore (il TCP od un altro protocollo) un flusso di byte suddivisi in pacchetti, a cui si aggiunge l'indirizzo IP di destinazione; tale flusso è utilizzato per riempire un proprio buffer di dimensione opportuna, che quando pieno (od al termine del pacchetto ricevuto *dall'alto*) è *incapsulato* aggiungendo una intestazione (*l'header*) che codifica la segnalazione dello strato di rete realizzato dal protocollo IP.

L'intestazione IP contiene le informazioni mostrate alla figura successiva.

1	5	9	17	20	32
VER	HLEN	TOS	TLEN		
Identificazione		Flags	Frag. Offset		
TTL	Protocollo	Checksum			
IP Address Sorgente					
IP Address Destinazione					
Opzioni		Riempimento			

Il campo *VER* indica quale versione si sta utilizzando, e permette sperimentazioni e miglioramenti senza interrompere il servizio. *HLEN* e *TLEN* indicano rispettivamente la lunghezza dell'header e di tutto il pacchetto, mentre *TOS* codifica un *Type of Service* per differenziare ad esempio la QoS⁷⁴ richiesta. L'*identificazione* riporta lo stesso valore per

⁷²L'IP può trovarsi a dover inoltrare i pacchetti su sottoreti che operano con dimensioni di pacchetto inferiori. Per questo, deve essere in grado di frammentare il pacchetto in più datagrammi, e di ricomporli nell'unità informativa originaria all'altro estremo del collegamento.

⁷³Si suppone infatti che le sottoreti a cui sono connessi i nodi non garantiscano affidabilità. Ciò consente di poter usare sottoreti le più generiche (incluse quelle affidabili, ovviamente).

⁷⁴La Qualità del Servizio richiesta per il particolare datagramma può esprimere necessità particolari, come ad esempio il ritardo massimo di consegna. La possibilità di esprimere questa esigenza a livello IP fa parte dello standard, ma per lunghi anni non se ne è fatto uso. L'avvento delle comunicazioni multimediali ha risvegliato l'interesse per il campo TOS.

tutti i frammenti di uno stesso datagramma, mentre l'*Offset di frammento* indica la posizione del frammento nel datagramma (con frammenti di dimensione multipla di 8 byte).

Solo 2 dei tre bit di *Flag* sono usati, DF (*Don't Fragment*) per richiedere alla rete di non frammentare il datagramma, e MF (*More Fragments*) per indicare che seguiranno altri frammenti. Il *TTL* (Time To Live) determina la massima permanenza del pacchetto nella rete⁷⁵, il *protocollo* indica a chi consegnare il datagramma all'arrivo (ad es. TCP o UDP), e *Checksum* serve per verificare l'assenza di errori nell'header⁷⁶.

Gli *Indirizzi IP* di sorgente e destinazione hanno l'evidente funzione di recapitare correttamente il messaggio, mentre il campo *Opzioni* ha una lunghezza variabile, può essere omesso, e consente ad esempio di richiedere il tracciamento della serie di router attraversati.

Indirizzamento e Routing A pagina 183 si è anticipata la relazione che lega la parte iniziale dell'indirizzo IP ad una determinata sottorete, in modo da partizionare i 2^{32} indirizzi su di una gerarchia a due livelli e delegare la consegna all'host finale ad uno o più router responsabili di servire la sottorete⁷⁷. In realtà la gerarchia presenta una ulteriore suddivisione, dettata sia da esigenze amministrative che funzionali.

I bit più significativi dell'indirizzo IP identificano 5 diversi gruppi (o *classi*) di indirizzi, descritti dalla seguente tabella:

Inizio IP addr	Classe	bit rete/nodo	N. reti	N. nodi per rete
0	A	7/24	128	16 777 216
10	B	14/16	16 384	65 536
110	C	21/8	2 097 152	256
1110	D	28 bit di indirizzo multicast per 268 435 456 canali		
11110	E	27 bit per usi futuri e ricerca		

Quando una organizzazione decide di essere presente in internet, richiede l'assegnazione di un lotto di indirizzi IP ad apposti organismi, i quali attribuiscono all'organizzazione un gruppo di indirizzi di classe A, B o C in base al numero di nodi che l'organizzazione prevede di mettere in rete. Una rete in classe B ad esempio è individuata da 14 bit (ossia, assieme ai bit di classe, dai primi due bytes dell'indirizzo IP), e quindi esistono $2^{14} = 16384$ diverse reti in classe B, ognuna con una capacità di $2^{16} = 65536$ diversi nodi. Chi è intestatario di un gruppo di indirizzi, provvede ad assegnarli ai singoli nodi della propria sottorete.

⁷⁵Lo scopo del TTL è di evitare che si verifichino fenomeni di loop infinito, nei quali un pacchetto "rimbalza" tra due nodi per problemi di configurazione. Per questo, TTL è inizializzato al massimo numero di nodi che il pacchetto può attraversare, e viene decrementato da ogni nodo che lo riceve (e ritrasmette). Quando TTL arriva a zero, il pacchetto è scartato.

⁷⁶In presenza di un frammento ricevuto con errori nell'header, viene scartato tutto il datagramma di cui il frammento fa parte, delegando allo strato superiore le procedure per l'eventuale recupero dell'errore.

⁷⁷Possiamo portare come analogia un indirizzo civico, a cui il postino consegna la corrispondenza, che viene poi smistata ai singoli condomini dal portiere dello stabile. Il servizio postale, così come la rete Internet, non ha interesse di sapere come sono suddivise le sottoreti delle diverse organizzazioni, ed i router instradano i pacchetti IP in base alla parte "rete" dell'indirizzo, delegando ai router della rete di destinazione il completamento dell'instradamento.

8 Traffico, Code e Reti a Pacchetto

Subnetting e Supernetting Osserviamo ora che la maschera di sottorete presentata a pag. 183 non coincide con il gruppo di bit che identifica la classe e la rete: infatti, l'insieme di indirizzi 151.100.x.y corrisponde ad una rete in classe B, mentre la maschera di sottorete 255.255.255.0 individua una sottorete in classe C. Praticamente, la rete in classe B è stata ulteriormente suddivisa (*subnettata*) in 256 sottoreti di classe C, permettendo di realizzare un instradamento gerarchico su due livelli nell'ambito dell'organizzazione intestaria della rete in classe B⁷⁸. L'operazione inversa (detta *supernetting*), ossia quella di aggregare più reti di dimensione ridotta in una di dimensione maggiore, ha senso all'interno del router che instrada il traffico verso l'organizzazione intestataria delle sottoreti, in quanto permette di ridurre la dimensione delle tabelle di routing, che contengono così un solo elemento relativo alla super-rete, anzichè un elemento per ogni singola sottorete.

Classless Interdomain Routing - cidr Nella prima metà degli anni '90 apparve evidente che il partizionamento degli indirizzi nelle tre classi A, B e C non era rispondente alle richieste dell'utenza; accadeva infatti che le reti in classe C erano troppo "piccole", mentre quelle in classe B rischiavano di esaurirsi a breve, pur essendo sfruttate molto poco⁷⁹. Per questo motivo, è stata rimossa la suddivisione rigida nelle tre classi, e si è sistematicamente applicato il principio del supernetting. In pratica, si è ridefinita la maschera di sottorete, come una sequenza di *uni* allineata a sinistra, permettendo così di definire reti di dimensione pari a una potenza di due qualsiasi. Come risultato, ora una sottorete è identificata da una coppia indirizzo/maschera del tipo (ad es.) 172.192.0.0/12, che rappresenta tutti 2^{20} indirizzi che vanno da 172.192.0.0 a 172.207.255.255, che hanno i 12 bit più elevati uguali a 101011001100: questa sequenza prende il nome di *prefisso* della rete. In definitiva quindi, la maschera è espressa come il numero di bit più significativi in comune a tutti i nodi della sottorete.

Longest Match Un router decide su che porta instradare un pacchetto IP in base al confronto tra l'indirizzo di destinazione e tutti i prefissi presenti nella tabella di routing, associati ciascuno alla "migliore" porta di uscita verso la sottorete definita dal prefisso. Nel caso in cui si verifichi più di una uguaglianza, si sceglie l'instradamento caratterizzato dal *maggior numero* di bit coincidenti, ossia relativo al prefisso *più lungo*. Infatti, in tal modo viene preferita la direzione *più specifica* verso la destinazione finale. In assenza di uguaglianze invece, il pacchetto è inoltrato in base ad una *default route*, che tipicamente rimanda la decisione ad un router "gerarchicamente più elevato"⁸⁰.

Sistemi Autonomi e Border Gateway Vi sono router collegati direttamente con le LAN, e configurati per instradare correttamente i pacchetti diretti a destinazioni locali. Vi sono poi router collegati solo ad altri router, che *apprendono* gli instradamenti verso le reti locali mediante appositi *protocolli di routing* che consentono ai router di primo tipo

⁷⁸In questo caso, l'Università di Roma "La Sapienza" è intestataria della rete 151.100.

⁷⁹Ad esempio, organizzazioni con poco più di un migliaio di nodi erano costrette a richiedere una intera classe B con capacità di 65536 nodi.

⁸⁰Sebbene la topologia di Internet possa essere qualunque, nella pratica esistono dei *carrier internazionali* che svolgono la funzione di *backbone* (spina dorsale) della rete, interconnettendo tra loro i continenti e le nazioni.

di *pubblicizzare* (ADVERTISE) le reti raggiungibili direttamente, ed ai router del secondo tipo di fare altrettanto nei confronti dei loro pari.

L'insieme di sottoreti (e router, nodi e DNS) gestite da una stessa organizzazione prende il nome di *Autonomous System* (AS), e nel suo ambito sono attivi protocolli di routing detti *Interior Gateway Protocols* (IGP), che distribuiscono le informazioni di raggiungibilità interna. Alcuni router di uno stesso AS svolgono il ruolo di *Border Gateway* (BG), e comunicano con i BG di altri AS mediante appositi *Exterior Gateway Protocols* (EGP), pubblicizzando all'esterno le proprie sottoreti, apprendendo dagli altri BG la raggiungibilità delle sottoreti esterne, e distribuendo tali informazioni ai router interni. Un compito particolare dell'EGP, è quello di attuare qualche politica nei confronti del *traffico di transito* tra due AS diversi dall'AS di cui il BG fa parte: in tal caso, il protocollo prende il nome di *Border Gateway Protocol* (BGP).

L'applicazione del CDIR comporta, per ogni scambio di informazioni di routing, la necessità di aggregare o disaggregare i prefissi di sottorete, in modo da mantenere al minimo la dimensione delle tabelle di instradamento.

Multicast Tornando all'esame della tabella di pag. 189, in cui la classe E costituisce evidentemente una "riserva" di indirizzi per poter effettuare sperimentazioni, la classe D individua invece dei canali *multicast*⁸¹. Quando un nodo decide di aderire ad un canale multicast, invia un messaggio⁸² in tal senso al proprio router più vicino, che a sua volta si occupa di informare gli altri router. Questi ultimi provvederanno quindi, qualora osservino transitare un pacchetto avente come destinazione un canale multicast, ad instradarlo verso l'host aderente. In presenza di più nodi nella stessa sottorete in ascolto dello stesso canale, solo una copia dei pacchetti attraverserà il router: il traffico multicast⁸³ evita infatti di aprire una connessione dedicata per ogni destinatario, ma si suddivide via via nella rete solo quando i destinatari sono raggiungibili da vie diverse.

8.6.1.6 Ethernet

Ci occupiamo qui di un caso particolare di realizzazione dei primi due livelli del modello ISO-OSI. Come anticipato a pag. 183, molti nodi di Internet sono univocamente individuati da un indirizzo (Ethernet) di 6 byte che, sebbene sia unico al mondo, viene usato solamente nell'ambito della LAN a cui il nodo è connesso, in quanto la distribuzione mondiale degli indirizzi Ethernet è casuale⁸⁴: se infatti questi fossero usati come indirizzi a livello di rete, le tabelle di instradamento dovrebbero essere a conoscenza di *tutti* i nodi esistenti⁸⁵. Puntualizziamo inoltre che un nodo di Internet può essere connesso alla rete anche per via telefonica, o con svariati altri metodi; ci limitiamo qui a descrivere il caso delle LAN Ethernet, peraltro particolarmente diffuso.

Ethernet individua un particolare tipo di pacchetto dati, adottato inizialmente dalla Xerox, adatto ad incapsulare dati provenienti da protocolli diversi. Successivamente, il

⁸¹Il termine *multicast* è ispirato alle trasmissioni *broadcast* effettuate dalle emittenti radio televisive.

⁸²Mediante il protocollo IGMP (*Internet Group Management Protocol*) che opera sopra lo strato IP, ma (a differenza del TCP) fa uso di datagrammi non riscontrati, similmente all'UDP ed all'ICMP.

⁸³Data l'impossibilità a stabilire un controllo di flusso con tutti i destinatari, il traffico multicast viaggia all'interno di pacchetti UDP.

⁸⁴E rappresenta quindi ciò che viene detto uno *spazio di indirizzi piatto* (FLAT ADDRESS SPACE).

⁸⁵Al contrario, il partizionamento dell'indirizzo IP in rete+nodo permette di utilizzare tabelle di routing di dimensioni gestibili.

8 Traffico, Code e Reti a Pacchetto

formato è stato standardizzato dall'IEEE, e per ciò che ci interessa le specifiche sono quelle identificate dalle sigle 802.2 (LOGICAL LINK CONTROL, LCC) e 802.3 (CARRIER SENSE MULTIPLE ACCESS - COLLISION DETECT, CSMA/CD).

La figura mostra il legame tra queste due sigle e gli strati del modello; lo strato MAC in cui si realizza il CSMA/CD individua il MEDIA ACCESS CONTROL. Il mezzo trasmissivo è un cavo, coassiale o coppia simmetrica, sul quale sono collegati tutti nodi della LAN, che si *contendono* il mezzo trasmissivo, in quanto vi può trasmettere solo un nodo per volta. Inoltre, tutti i nodi sono in ascolto sullo stesso mezzo per ricevere i pacchetti a loro destinati, riconoscibili per la presenza del proprio indirizzo Ethernet nel campo destinazione. Un pacchetto Ethernet può inoltre riportare un indirizzo di destinazione particolare, detto di *Broadcast*, che obbliga *tutti* i nodi presenti alla ricezione del pacchetto.

Address Resolution Protocol - arp Quando un pacchetto IP giunge ad un router, e l'indirizzo IP indica che il destinatario è connesso ad una delle LAN direttamente raggiungibili dal router⁸⁶, questo invia su quella LAN un pacchetto *broadcast*, su cui viaggia una richiesta ARP (ADDRESS RESOLUTION PROTOCOL), allo scopo di individuare l'indirizzo Ethernet del nodo a cui è assegnato l'indirizzo IP di destinazione del pacchetto arrivato al router. Se tale nodo è presente ed operativo, riconosce che la richiesta è diretta a lui, ed invia un pacchetto di risposta comunicando il proprio indirizzo Ethernet, che viene memorizzato dal router in una apposita tabella⁸⁷.

Operazioni simili sono svolte da ognuno dei nodi della LAN, ogni volta che debbano inviare un pacchetto ad un altro nodo direttamente connesso alla stessa rete locale. Se al contrario l'IP di destinazione non fa parte della stessa LAN, il pacchetto è inviato al *default gateway*.

Formato di pacchetto Il pacchetto Ethernet è generato dall'LLC e dal MAC, ognuno dei quali incapsula il pacchetto IP con le proprie informazioni di protocollo.

Nella figura seguente è mostrato il risultato finale delle operazioni. In testa troviamo 7 byte di *preamble*, necessario a permettere la sincronizzazione dell'orologio del ricevente con quello in trasmissione; dato che la sincronizzazione richiede un tempo non noto a priori, un byte di *flag* segnala l'inizio del pacchetto. Troviamo quindi gli *indirizzi Ethernet* di sorgente e destinazione, due byte che indicano la *lunghezza* della restante parte del pacchetto, e quindi l'incapsulamento dei dati prodotti dall'LLC. In fondo, sono presenti 4 byte che realizzano il *controllo di errore*.

⁸⁶Ad ogni porta del router è associata una coppia sottorete/maschera (vedi pag. 183) che descrive l'insieme degli indirizzi direttamente connessi alla porta. La verifica di raggiungibilità (o *adiacenza*) è attuata mettendo in AND l'IP di destinazione con le maschere, e confrontando il risultato con quello dell'AND tra le maschere e gli indirizzi delle sottoreti collegate.

⁸⁷Dato che i nodi possono essere spostati, possono cambiare scheda di rete e possono cambiare indirizzo IP assegnatogli, la corrispondenza IP-Ethernet è tutt'altro che duratura, ed ogni riga della tabella ARP indica anche quando si sia appresa la corrispondenza, in modo da poter stabilire una scadenza, ed effettuare nuovamente la richiesta per verificare se sono intervenuti cambiamenti topologici.

Se il nodo ha cambiato IP, ma non il nome, sarà il TTL del DNS (mantenuto aggiornato per il dominio del nodo) a provocare il rinnovo della richiesta dell'indirizzo.

L'LLC inserisce invece, in testa al pacchetto IP, due indirizzi *SAP* (SERVICE ACCESS POINT) di sorgente e destinazione, da utilizzare per indicare il codice che identifica il tipo di rete e/o protocollo del pacchetto incapsulato (ad es., IP od ARP). Nel campo di *controllo* possono essere anche ospitati numeri di sequenza, per i casi che lo possano richiedere, ed infine troviamo il pacchetto IP originario.

D'altra parte, per ovviare al numero limitato di possibili incapsulamenti esprimibili utilizzando solo gli 8 bit dei campi SAP, è stata introdotta una estensione all'LLC denominata *SNAP* (*Subnetwork Access Protocol*)⁸⁸ che pone i campi DSAP, SSAP e controllo pari a 0xAAAA03, a cui aggiunge altri 5 bytes, dei quali i primi tre sono denominati OUI (*Organizationally Unique Identifier*) che, se posti tutti a zero, stabiliscono che i due byte seguenti (indicati come *protocol ID*) debbano essere interpretati come un codice *Ether-type*⁸⁹, lo stesso usato nel formato *Ethernet II* discusso appresso, permettendo quindi di specificare finalmente il protocollo incapsulato.

Infine, viene molto frequentemente usato un formato di trama ancora diverso, detto *Ethernet II* o *DIX*⁹⁰, che corrisponde a quello definito inizialmente prima che l'IEEE emettesse gli standard della serie 802, e che usa i 16 bit del campo *lunghezza* per indicare direttamente l'*Ether-type* della SDU incapsulata, ed omette i campi DSAP, SSAP e di controllo. In tal caso, il campo lunghezza rappresenta un numero più grande di 0x0600, maggiore della massima lunghezza prevista, e ciò fa sì che venga interpretato come codice Ether-type, e che se sono incapsulati pacchetti IP, vale 0x0800. La figura seguente, tratta dal documento dell'IEEE, illustra la corrispondenza tra i campi del formato SNAP e DIX.

Collisione Come anticipato, il mezzo trasmissivo è in comune con tutti i nodi, e dunque si è studiata una particolare soluzione il cui nome CSMA/CD indica che l'Accesso *Multiplo* avviene in due fasi: prima di trasmettere, si ascolta se non vi sia già qualcuno che trasmette (CARRIER SENSE), e durante la trasmissione, si verifica che nessun altro stia trasmettendo contemporaneamente (COLLISION DETECT). Pertanto, ogni nodo che debba trasmettere si pone prima in ascolto, e se osserva che già vi sono trasmissioni

⁸⁸http://en.wikipedia.org/wiki/Subnetwork_Access_Protocol

⁸⁹<http://en.wikipedia.org/wiki/EtherType>

⁹⁰Vedi http://en.wikipedia.org/wiki/Ethernet_II_framing. La sigla DIX deriva dalle iniziali delle aziende che l'hanno definito, ossia DEC, Intel and Xerox

8 Traffico, Code e Reti a Pacchetto

in corso, attende un tempo casuale e riprova. Quando trova il mezzo “libero”, inizia a trasmettere, ma contemporaneamente verifica che nessun altro inizi a sua volta la trasmissione: questo fatto può accadere, in virtù del tempo di propagazione⁹¹ non nullo, e determina un periodo (detto di *contesa*, e che dipende dalla massima lunghezza del cavo) entro il quale un nodo può erroneamente credere che nessun altro stia trasmettendo.

Qualora sia rilevata una contesa, i due nodi smettono di trasmettere, e riprovano solo dopo una attesa di durata casuale.

Trasmissione Il segnale relativo al pacchetto Ethernet viene trasmesso adottando una codifica di linea di tipo Manchester differenziale. La configurazione con tutti i nodi collegati su di uno stesso cavo è detta *a bus*, e sono state coniate apposite sigle per identificare il tipo di connessione, come ad esempio 10BASE5 e 10BASE2, relative al collegamento di banda base a 10 Mbps, su cavo *tick* e *thin*⁹², con estensione massima 500 e 200 metri⁹³.

8.6.1.7 Fast e Gigabit Ethernet

Mentre si proponeva ATM come una soluzione idonea per quasi tutti gli ambiti, la tecnologia Ethernet ha incrementato la velocità trasmissiva di un fattore pari a mille, e si propone sempre più come soluzione generalizzata.

Fast Ethernet Nel 1995 è stato definito lo standard IEEE 802.3u detto *Fast Ethernet*, che eleva la velocità di trasmissione a 100 Mbps ed impiega due diversi cavi UTP⁹⁴ per le due direzioni di trasmissione, rendendo eventualmente la comunicazione *full-duplex*⁹⁵. In quest’ambito sono definiti i sistemi 10BASET e 100BASET, relativi all’uso del cavo UTP anzichè di un coassiale, e prevedono una topologia *a stella* per la LAN, realizzata utilizzando una unità centrale (detta HUB=*mozzo di ruota*) da cui si dipartono tanti cavi, ognuno che collega un unico nodo. Nel caso di un HUB economico, questo svolge solo le funzioni di ripetitore (ritrasmette tutto su tutte le sue porte) e dunque le collisioni possono ancora verificarsi.

LAN Switch D’altra parte, i dispositivi detti BRIDGE o LAN SWITCH apprendono dai pacchetti in transito gli indirizzi ethernet dei nodi collegati alle porte, ed evitano di ritrasmettere i pacchetti sulle porte dove *non si trova* il destinatario. Dato che gran parte del traffico è inviato verso il *gateway* della LAN, lo SWITCH apprende in fretta su che porta questo si trovi, cosicchè tutti i pacchetti destinati all’esterno non sono ritrasmessi

⁹¹Su di un cavo coassiale *tick* da 50Ω , la velocità di propagazione risulta di $231 \cdot 10^6$ metri/secondo. Su di una lunghezza di 500 metri, occorrono $2.16 \mu\text{sec}$ perchè un segnale si propaghi da un estremo all’altro. Dato che è permesso di congiungere fino a 5 segmenti di rete per mezzo di ripetitori, e che anch’essi introducono un ritardo, si è stabilito che la minima lunghezza di un pacchetto Ethernet debba essere di 64 byte, che alla velocità di trasmissione di 10 Mbit/sec corrisponde ad una durata di $54.4 \mu\text{sec}$, garantendo così che se si è verificata una collisione, le due parti in causa possano accorgersene.

⁹²TICK = *duro* (gross), THIN = *sottile*. Ci si riferisce al diametro del cavo.

⁹³Le sigle indicano infatti la velocità, se in banda base o meno, e la lunghezza della tratta.

⁹⁴UNSHIELDED TWISTED PAIR (UTP), ossia la coppia ritorta non schermata.

⁹⁵La trasmissione *full-duplex* si instaura quando entrambe le interfacce agli estremi ne sono capaci. Una interfaccia *half-duplex* deve invece gestire situazioni *interne* di collisione, quando un pacchetto uscente da un nodo si scontra con uno entrante.

sugli altri rami della LAN, ed il traffico tra i nodi connessi allo SWITCH non si propaga al resto della LAN.

La lunghezza massima dei collegamenti è ora ridotta a 100 metri, per il motivo che un pacchetto di dimensione minima di 64 byte trasmesso a 100 Mbps, impiega un tempo che è $\frac{1}{10}$ di quello relativo alla velocità di 10 Mbps, e quindi per consentire la detezione di collisione, si è dovuta ridurre di pari misura la massima distanza tra nodi trasmittenti.

Dominio di broadcast e VLAN Anche se i dispositivi BRIDGE e SWITCH evitano di trasmettere traffico verso le porte diverse da quella di destinazione, alcuni pacchetti devono comunque essere ritrasmessi in tutte le direzioni: si tratta del traffico *broadcast*, diretto verso un ben preciso insieme di indirizzi ethernet, ed usato per funzioni di coordinamento tra i nodi della LAN, come ad esempio l'*esplora risorse di rete*. Il traffico broadcast non esce dalla LAN, arrestandosi al router di livello IP; una eccessiva presenza di traffico broadcast può però pregiudicare l'efficienza sia della LAN che dei suoi nodi, oltre che produrre problemi di sicurezza; per questo si è sviluppata la possibilità di assegnare le porte di uno switch a diversi *domini di broadcast*, detti *LAN virtuali* (VLAN), che non scambiano traffico, realizzando di fatto molteplici LAN con uno stesso cablaggio. Per interconnettere le LAN, occorre attraversare un dispositivo router.

Gigabit Ethernet Nel giugno 1998 viene standardizzato l'IEEE 802.3z, che porta ad 1 Gbps la velocità di trasmissione delle trame Ethernet, rimpiazzando lo strato di codifica di linea dell'802.3 con i due strati inferiori dell'ANSI X3T11 *Fiber Channel*. In questo modo, si mantiene la compatibilità con gli strati LLC e MAC di Ethernet, mentre la trasmissione avviene su fibra ottica o su cavo in accordo alla tabella seguente.

media	distanza	mezzo	sorgente
1000BASE-SX	300 m	f.o. multimodo $\phi 62.5 \mu\text{m}$	laser 850 nm
	550 m	f.o. multimodo $\phi 50 \mu\text{m}$	laser 850 nm
1000BASE-LX	550 m	f.o. multimodo $\phi 50$ o $62.5 \mu\text{m}$	laser 1300 nm
	3000 m	f.o. monomodo $\phi 9 \mu\text{m}$	laser 1300 nm
1000BASE-CX	25 m	cavo STP (<i>shielded twisted pair</i>)	
1000BASE-T	25-100 m	4 copie di cavo UTP	

Packet bursting Dato che ora la velocità di trasmissione è 10 volte quella del fast Ethernet, la compatibilità con il MAC CSMA/CD richiederebbe di ridurre la massima lunghezza del collegamento a 10 metri. Al contrario, è stata aumentata la durata minima di una trama portandola a 512 byte, in modo da aumentare la durata della trasmissione e garantire la detezione di collisione. In effetti, il MAC ethernet continua a produrre pacchetti di durata minima 64 byte, e questi sono riempiti (PADDED) fino a 512 byte con una *carrier extension* di simboli speciali. Questa operazione è particolarmente inefficiente se i pacchetti da 64 byte sono frequenti; in tal caso si attua allora il *packet bursting* che, esauriti i 512 byte minimi realizzati come indicato, accoda gli ulteriori pacchetti nello stesso burst trasmissivo, fino ad una lunghezza di 1500 byte.

Architettura La figura seguente mostra la pila protocollare per Gigabit Ethernet.

8 Traffico, Code e Reti a Pacchetto

La GMII permette di usare lo strato MAC con qualunque strato fisico, ed opera sia in full-duplex che in half-duplex, alle velocità di 10, 100 e 1000 Mbps, mediante due percorsi dati (TX e RX) da 8 bit, più due segnali di strato per indicare presenza di portante e detezione di collisione, che sono mappati dal RS nelle primitive riconosciute dallo strato MAC preesistente.

Lo strato fisico è suddiviso in tre sottolivelli. Il PCS fornisce una interfaccia uniforme al RS per tutti i media. Provvede alla conversione 8B/10B tipica del *Fiber Channel*, che rappresenta gruppi di 8 bit mediante *code group* da 10 bit, alcuni dei quali rappresentano i simboli, ed altri sono codici di controllo, come quelli usati per la *carrier extension*. Il PCS genera inoltre le indicazioni sulla portante e sulla collisione, e gestisce la auto-negoziazione sulla velocità di trasmissione e sulla bidirezionalità del media.

Il PMA provvede alla conversione parallelo-serie e viceversa, mentre il PMD definisce l'MDI, ossia la segnalazione di strato fisico necessaria ai diversi media, così come il tipo di connettore.

Ripetitore full-duplex e controllo di flusso Qualora tutte le porte di un ripetitore siano di tipo full-duplex, non può più verificarsi contesa di accesso al mezzo, e la contesa avviene all'interno del ripetitore, che (non essendo un SWITCH) copia tutte le trame in ingresso (debitamente bufferizzate in apposite code) in tutte le code associate alle porte di uscita. Pertanto, la lunghezza massima dei collegamenti non è più dettata dalla necessità di rilevare collisioni, ma dalle caratteristiche del mezzo trasmissivo. D'altra parte, possono verificarsi situazioni di *flooding* delle code di ingresso; il comitato IEEE 802.3x ha quindi definito un meccanismo di controllo di flusso, che mette in grado i ripetitori (e gli switch) di richiedere ai nodi connessi la sospensione temporanea della trasmissione.

10 Gigabit Ethernet Nel 2002 viene definito lo standard IEEE 802.3ae, che stabilisce le modalità operative di un collegamento Ethernet operante solo in full duplex su fibra ottica. Lo standard prevede di interoperare con la trasmissione SONET/SDH.

8.6.2 Rete ATM

La sigla ATM sta per *Asynchronous Transfer Mode*, ed identifica una particolare rete progettata per trasportare indifferentemente traffico di diversa natura, sia di tipo dati che real-time⁹⁶, che per questo motivo è indicata anche come B-ISDN⁹⁷. Il suo funzionamento si basa sul principio della *commutazione di cella* (CELL SWITCHING), dove per

⁹⁶Per traffico real-time si intende sia quello telefonico, sia più in generale quello di natura multimediale.

⁹⁷Siamo alla fine degli anni '80, e la definizione *Integrated Service Data Network* (ISDN) si riferisce ad una rete in grado di permettere, oltre al normale trasporto dei dati, anche servizi di rete. La rete ISDN era però limitata ad una velocità massima (presso l'utente) di 2 Mbps, e per questo venne chiamata *narrow-band* ISDN (N-ISDN). A questa, avrebbe fatto seguito la *broad-band* ISDN (B-ISDN) che ha poi dato luogo alla definizione dell'ATM.

strato	sotto-strato	funzioni
ATM Adaptation Layer (AAL)	<ul style="list-style-type: none"> • Convergenza (CS) • Segmentazione e Riassemblaggio (SAR) 	Definisce il servizio offerto agli strati superiori Suddivide i dati in modo compatibile con la dimensione di cella, e li ricostruisce in ricezione
ATM layer		Multiplazione e demultiplazione delle celle Traslazione delle etichette VPI/VCI Generazione/estrazione dell'HEADER della cella Gestione del controllo di flusso GFC
Physical Layer (PL)	<ul style="list-style-type: none"> • Convergenza di trasmissione (TC) • Mezzo Fisico (PM) 	Delimitazione delle celle Inserimento celle IDLE per adattamento velocità Generazione e verifica dell'HEC (controllo di errore) Generazione della trama di trasmissione Temporizzazione e sincronizzazione Gestione del mezzo

Tabella 8.1: Stratificazione delle funzioni in una rete ATM

cella si intende un pacchetto di lunghezza fissa di 53 byte. I primi 5 byte delle celle contengono un identificativo di connessione, ed il loro instradamento avviene mediante dei circuiti virtuali. La commutazione delle celle tra i nodi di rete ha luogo in maniera particolarmente efficiente, e questa è una delle caratteristiche più rilevanti dell'ATM.

Architettura La rete ATM viene indicata anche come una *Overlay Network*, in quanto operativamente si *sovrappone* ai livelli inferiori di una rete esterna.

Dal canto suo, ATM è strutturata sui tre strati funzionali di adattamento (AAL), di commutazione ATM, e fisico. Mentre i nodi ai bordi della rete devono realizzare tutti e tre gli strati, i nodi interni svolgono solo le funzioni attuate da quelli inferiori. La tabella 8.1 riporta le principali funzioni svolte dai tre strati, e pone in evidenza come in uno stesso strato siano identificabili diverse sotto-funzioni.

Strato fisico Il mezzo primario di trasmissione (con cui è in contatto il sotto-strato PM) per ATM è la fibra ottica, in accordo alla struttura di trama dell'SDH/SONET, per la quale sono state standardizzate le velocità di 1.5 e 2 Mbps (DS1/E1), 155 Mbps (OC3) e 622 Mbps (OC12c). La velocità di 155 Mbps è disponibile anche su FIBRE CHANNEL, e su cavo ritorto, mentre la velocità di 100 Mbps è disponibile su FDDI. Infine, sono previste anche velocità di interconnessione di 139, 52, 45, 34 e 25 Mbps.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

8 Traffico, Code e Reti a Pacchetto

In funzione del mezzo trasmisivo, può variare la *struttura di trama*⁹⁸ (mostrata alla figura precedente) in cui vanno inserite le celle. Il quinto byte della intestazione di cella, contiene l'*Header Error Code* (HEC) calcolato sui 4 byte precedenti, che viene usato in ricezione per rivelare due errori e correggerne uno⁹⁹. Nel caso in cui la sorgente produca dati a velocità inferiore a quella del collegamento, sono inserite celle aggiuntive di tipo IDLE, rimosse al ricevitore¹⁰⁰. Infine, la *delimitazione delle celle* è attuata in ricezione in base alla correlazione tra i primi quattro byte dell'header, ed il campo HEC dello stesso.

Strato ATM Mentre lo strato fisico si occupa di trasmettere e ricevere celle, lo strato ATM si occupa di elaborarle. Nei nodi di frontiera, le celle sono multiplate e demultipliate, mentre dentro la rete, sono commutate tra gli ingressi e le uscite.

Nei primi quattro byte dell'header di cella trova posto *l'etichetta* necessaria a realizzare il trasferimento a circuito virtuale; questa etichetta è suddivisa in due campi, il *Virtual Path Identifier* (VPI) ed il *Virtual Channel Identifier* (VCI)¹⁰¹.

Il motivo della suddivisione risiede nella possibilità di raggruppare logicamente diversi circuiti virtuali che condividono lo stesso percorso nella rete. Nei collegamenti di cui è composto il percorso comune, viene usato uno stesso vpi per tutte le celle, mentre le diverse connessioni su quel percorso sono identificate mediante diversi vci. L'instradamento congiunto delle celle con uguale vpi è effettuato nei nodi (vp switch), che si occupano solo¹⁰² di scambiare il VPI delle celle, e di porle sulla porta di uscita corretta, come indicato dalle tabelle di instradamento.

La sequenza dei nodi attraversati dall'instradamento è indicata come *Virtual Path Connection* (VPC), è composta da zero o più VP switch, ed è delimitata tra due nodi (VC o VP/VC switch¹⁰³) che elaborano anche i VCI. La sequenza dei VC switch che elaborano i VCI, e che si estende tra due nodi che terminano lo strato di adattamento, è indicata

⁹⁸Sono definite due tipi di *interfaccia utente-network* (UNI): quella SDH/SONET, in cui le celle sono inserite nel *payload* della trama SDH, e quella CELL-BASED, che prevede un flusso continuo di celle. Mentre nel primo caso il bit rate lordo comprende *l'overhead* di trama, nel secondo comprende la presenza di celle di tipo *Operation and Maintenance* (OAM).

⁹⁹Nel primo caso la cella viene scartata, mentre nel secondo inoltrata correttamente. La presenza di più di due errori, provoca un errato inoltro della cella.

¹⁰⁰Le celle IDLE sono riconoscibili in base ad una particolare configurazione dei primi 4 byte dell'header, così come avviene per le celle OAM, nonché per altri tipi particolari di cella, che trasportano la segnalazione degli strati superiori.

¹⁰¹Mentre per VCI sono riservati 16 bit, per VPI si usano 12 bit all'interno della rete, e 8 bit ai suoi bordi, riservando 4 bit indicati come *Generic Flow Control* (GFC) per regolare il flusso delle sorgenti.

¹⁰²Questa semplificazione del lavoro di instradamento, quando confrontata con quello relativo ad una rete IP, è all'origine della vocazione *fast switching* della rete ATM. Per di più, permette la realizzazione *hardware* dei circuiti di commutazione. D'altra parte, mentre per IP l'instradamento avviene al momento della trasmissione, in ATM avviene durante il *set-up* della connessione, quando le tabelle di instradamento sono inizializzate.

¹⁰³Nel caso in cui venga invece scambiato solo il VCI, si ottiene uno switch VC puro.

invece con il termine *Virtual Channel Connection* (VCC)¹⁰⁴ e comprende uno o più VPC, coincidendo spesso¹⁰⁵ con il percorso tra ingresso ed uscita¹⁰⁶ della rete ATM.

La creazione delle tabelle di instradamento può essere di tipo manuale, dando luogo ad una *Permanent Virtual Connection* (PVC), oppure può essere il risultato di una richiesta estemporanea, dando luogo ad una *Switched Virtual Connection* (SVC)¹⁰⁷; L'OGGETTO DELLA RICHIESTA PUÒ ESSERE UNA VCC od una VPC, ed in questo secondo caso la VPC verrà usata per tutte le VCC future tra i due nodi.

Classi di traffico e Qualità del Servizio (QoS) Nella fase di *setup*, sono attuate delle verifiche dette *Connection Admission Control* (CAC) per assicurarsi che la nuova connessione non degradi le prestazioni di quelle già in corso, nel qual caso la chiamata è rifiutata. La sua accettazione determina invece la stipula tra utente e rete di un *Traffic Contract* a cui la sorgente si deve attenere. Nel corso della trasmissione, i nodi ATM verificano che le caratteristiche del traffico in transito nelle VCC siano conformi al rispettivo contratto, svolgendo un *Usage Parameter Control* (UPC) detto anche *policing*¹⁰⁸. Prima di proseguire, forniamo però alcune definizioni.

Come anticipato, ATM si è sviluppata per trasportare diversi tipi di traffico, classificabili come segue, nei termini dei parametri indicati di seguito:

- *Constant Bit Rate* (CBR) identifica il traffico real-time come la voce¹⁰⁹ ed il video non codificato;
- *Variable Bit Rate* (VBR) può essere di tipo real time (es. video MPEG) oppure no, ed allora può tollerare variazioni di ritardo (CDV) ma non l'eccessiva perdita di dati (CLR);
- *Available Bit Rate* (ABR) tenta di sfruttare al meglio la banda disponibile. Il contratto prevede la fornitura di un MCR da parte della rete, e le sorgenti sono in grado di rispondere ad una indicazione di congestione, riducendo di conseguenza l'attività;
- *Unspecified Bit Rate* (UBR) condivide la banda rimanente con ABR, ma non gli è riconosciuto un MBR, né è previsto nessun controllo di congestione. Le celle in eccesso sono scartate. Idonea per trasmissioni insensibili a ritardi elevati, e che dispongono di meccanismi di controllo di flusso indipendenti¹¹⁰.

¹⁰⁴La rete ATM assicura la consegna delle celle di una stessa VCC nello stesso ordine con cui sono state trasmesse, mentre non assicura l'ordinamento per le celle di una stessa VPC.

¹⁰⁵Può accadere infatti di incontrare uno switch VC puro, in cui è scambiato solo il VCI, ed al quale fanno capo due diverse VCC.

¹⁰⁶I nodi di ingresso ed uscita sono indicati come *ingress* ed *egress* nella terminologia ATM.

¹⁰⁷Nella richiesta di una SVC, l'utente invia i messaggi di *setup* su di una particolare (*well known*) coppia VPI/VCI=0/5. In generale, le prime 32 VCI di ogni VPI sono riservate per propositi di controllo. In queste, sono contenuti dei messaggi di segnalazione che aderiscono alle specifiche Q.2931, che fanno parte di *User Network Interface* (UNI) 3.1, e che sono un adattamento di Q.931 per N-ISDN. Le specifiche UNI 4.0 prevedono la negoziazione della QoS, e la capacità di richiedere una SVC per una VPC.

¹⁰⁸Letteralmente: POLIZIOTTAMENTO. Il controllo può anche essere effettuato su di una intera VPC.

¹⁰⁹La classe CBR si presta bene a trasportare traffico telefonico PCM. In questo caso, può trasportare solo gli intervalli temporali realmente occupati.

¹¹⁰La classe UBR è particolarmente adatta al trasporto di traffico IP, in quanto questo è un protocollo senza connessione, e gli strati superiori (ad es. il TCP) sono in grado di gestire correttamente un servizio di collegamento con perdita di dati.

8 Traffico, Code e Reti a Pacchetto

Le classi di traffico sono descrivibili mediante i parametri

- *Peak Cell Rate* (PCR) applicabile a tutte le classi, ma è l'unico parametro per CBR;
- *Sustainable Cell Rate* (SCR) assieme ai tre seguenti, descrive le caratteristiche di VBR: velocità comprese tra SCR e PCR sono non-conformi, se di durata maggiore di MBS;
- *Minimum Cell Rate* (MCR) caratterizza la garanzia di banda offerta alla classe ABR;
- *Maximum Burst Size* (MBS) descrive la durata dei picchi di traffico per sorgenti VBR.

Il contratto di traffico, mentre impegna la sorgente a rispettare i parametri di traffico dichiarati, vincola la rete alla realizzazione di una *Quality of Service* (QoS), rappresentata dalle grandezze (tra le altre)

- *Cell Transfer Delay* (CTD) assieme alla seguente, è molto importante per la classe CBR;
- *Cell Delay Variation* (CDV) rappresenta la variabilità nella consegna delle celle, dannosa per le applicazioni real-time. La presenza di una CDV elevata può inoltre provocare fenomeni di momentanea congestione all'interno della rete, e può essere ridotta adottando degli *shaper*¹¹¹, che riducono la variabilità di ritardo a spese un aumento di CTD;
- *Cell Loss Ratio* (CLR) rappresenta il tasso di scarto di celle del collegamento.

Nel caso in cui il policing rilevi che una connessione viola le condizioni contrattuali¹¹², può intraprendere svariate azioni, e se può, non scarta immediatamente la cella, ma provvede comunque a segnalare l'anomalia, ponendo pari ad uno il bit *Cell Loss Priority* (CLP) dell'header. Ciò fa sì che la cella divenga *scartabile*¹¹³ in caso di congestione in altri nodi. Un ulteriore campo dell'header, il *Payload Type* (PT), può infine ospitare una *segnalazione in avanti*, che manifesta il fatto che la cella in questione ha subito congestione.

Indirizzamento I nodi di una rete ATM sono identificati da un indirizzo di 20 byte, di diverso significato nei casi di reti private o pubbliche, come indicato dal primo byte (AFI).

¹¹¹Un *sagamatore* è composto in prima approssimazione da un buffer di memoria, il cui ritmo di svuotamento non è mai superiore ad un valore costante.

¹¹²Ad esempio, una CBR supera il proprio PCR, od una VBR oltrepassa il PCR per più tempo di MBS, oppure il traffico generato da una UBR non può essere instradato per l'esaurimento della banda.

¹¹³Alcune classi di traffico pongono CLP=1 già in partenza, sia per una capacità indipendente di risolvere situazioni di perdita di dati, sia per la diversa natura dei dati che possono inviare, come ad esempio una codifica di segnale in cui alcuni dati possono essere interpolati, mentre altri no. Al contrario, alcune sorgenti confidano molto nel rispetto del proprio CLP=0, come ad esempio nel caso in cui queste inviano pacchetti di dati ben più grandi delle celle ATM, e che sono di conseguenza frammentati in molte unità, ed in presenza di una sola cella mancante, devono ritrasmettere l'intero pacchetto. In quest'ultimo caso, sono state elaborate strategie di *scarto precoce* (EARLY DISCARD) di tutte le celle di un pacchetto, per il quale si è già verificato lo scarto di una cella componente.

Nel primo caso, detto *formato NSAP*¹¹⁴, il DCC o l'ICD sono assegnati dall'ISO, e l'indirizzo del nodo è disposto nei 10 byte indicati come *High-Order Domain Specific Part* (HO-DSP). I sei byte dell'*End System Identifier* (ESI) sono forniti dal dispositivo connesso ai bordi della rete, e coincidono con il suo indirizzo *Ethernet*: in tal modo la rete comunica un prefisso che identifica il nodo di ingresso, ed il dispositivo lo associa al proprio ESI per forgiare il proprio indirizzo completo. Infine, il byte SEL può essere usato per multiplare più entità presso il terminale, ed è ignorato dalla rete.

Nel caso di rete pubblica, il campo HO-DSP è ristretto a 4 byte, e gli 8 byte di E.164 contengono un indirizzo appartenente alla numerazione telefonica mondiale.

Strato di adattamento Come mostrato in tab. 8.1, l'AAL è suddiviso in due componenti, *Segmenting and Reassembly* (SAR) e *Convergence Sublayer* (CS); le funzioni di quest'ultimo sono ulteriormente ripartite tra una *Common Part* (CPCS) ed un *Service Specific cs* (SSCS).

Il compito di AAL è quello di generare i 48 byte del payload per le celle ATM, a partire dalle SDU ricevute, e di ricomporre queste ultime in ricezione, a partire dal risultato della loro demultiplazione operata (in base alle etichette VPI/VCI) dallo strato ATM ricevente. Mentre il SAR si interfaccia con lo strato ATM, il CS interagisce con i protocolli superiori, e le esatte operazioni svolte dipendono dalla natura del traffico trasportato: la tabella che segue mostra quattro diverse situazioni.

A	B	C	D
servizio isocrono		ritardo variabile consentito	
bit rate costante		bit rate variabile	
con connessione			senza connessione
AAL 1	AAL 2	AAL 3/4 o 5	AAL 3/4 o 5

classi di servizio della rete ATM

La classe A è un classico caso CBR, ed in tal caso si adotta un AAL di tipo 1, in cui lo strato CS è assente, ed il SAR utilizza il primo dei 48 byte di cella per inserire informazioni di controllo sull'ordine di consegna, e di ausilio al recupero della temporizzazione di sorgente presso la destinazione.

La classe B (AAL 2) individua sorgenti multimediali a pacchetto, mentre per la C (AAL 3/4 o 5) siamo più tipicamente in presenza di una connessione dati a circuito virtuale. In questa categoria rientra il trasporto di collegamenti X.25 e *frame relay*, sia di tipo ABR che UBR. Lo stesso tipo di AAL (3/4 o 5) è infine usato anche per la classe D, in cui rientra pienamente il trasporto di traffico IP su ATM.

Quando il CS di AAL 3/4 riceve una SDU (di dimensione massima $2^{16} - 1$) dagli strati superiori, la allinea ad un multiplo di 32 byte, e vi aggiunge 32 byte in testa ed in coda con informazioni di lunghezza e di controllo di integrità. La CS-PDU risultante è passata

¹¹⁴Il formato NSAP si ipira al *Network Service Access Point* dell'OSI, e se ne differenzia per aver fuso i campi *Routing Domain* e *Area* in un solo campo HO-DSP, per il quale si è adottata una gerarchia di instradamento basata su di un prefisso mobile, in modo simile al CDIR dell'IP.

8 Traffico, Code e Reti a Pacchetto

al SAR, che la suddivide in blocchi di 44 byte, a cui ne aggiunge 2 in testa e due in coda¹¹⁵, e completa così la serie di 48 byte da passare allo strato ATM. Al contrario, il SAR dell'AAL 5 suddivide la CS-PDU in blocchi da 48 byte e non aggiunge informazioni¹¹⁶, demandando il riconoscimento dell'ultima cella di una stessa CS-PDU ad un bit del campo PT presente nell'header di cella ATM. D'altra parte, la lunghezza della CS-PDU dell'AAL 5 è multipla di 48 byte, aggiungendone un numero appropriato, oltre ai 64 byte di intestazione (ora posta in coda), in cui ora sono presenti anche 8 bit di informazione da utente.

Ip su ATM classico Allo stesso tempo in cui si diffondono l'uso di ATM tra gli operatori di TLC, il TCP/IP emerge come lo standard comune per l'interconnessione tra elaboratori. Sebbene il TCP/IP si appoggia ad Ethernet in area locale, per i collegamenti a lunga distanza¹¹⁷ l'ATM presenta indubbi vantaggi come la disponibilità di banda su richiesta, la coesistenza con il traffico di tipo diverso, l'elevata efficienza della commutazione, e la possibilità di raggiungere diverse destinazioni. Una prima soluzione, subito scartata, fu quella nota come *peer model*, in cui i nodi ATM possiedono un indirizzo IP, ed usano i protocolli di routing IP. ATM risulta così *appaiata* alla rete IP, ma ciò complica la realizzazione dei nodi ATM, ed il metodo non si generalizza per protocolli diversi da IP.

L'alternativa seguita, detta *overlay model*, vede ATM come uno stato di collegamento su cui opera l'IP, che si comporta come se si trovasse su di una LAN. In particolare, solo i nodi di frontiera tra IP ed ATM prendono un doppio indirizzo, ed individuano una *Logical Subnet* (LIS) definita da uno stesso prefisso IP ed una stessa maschera di sottorete. Con riferimento alla figura, quando il router di partenza vuole contattare il nodo di destinazione, trova (1) prima l'IP del router di destinazione, e quindi invia una richiesta ARP al server ATMARP presente nella LIS¹¹⁸, che risponde comunicando l'indirizzo γ, il quale è così risolto (2). A questo punto si può instaurare una VCC con B mediante la segnalazione ATM (3), ed effettuare la comunicazione (4). Questa soluzione è nota come *VC multiplexing*, ed i dati sono incapsulati direttamente nella CPCS-PDU di AAL5. In ricezione, l'etichetta VPI/VCI è usata per consegnare il pacchetto al protocollo di strato superiore che ha realizzato la connessione ATM. D'altra parte, questa elaborazio-

schera di sottorete. Con riferimento alla figura, quando il router di partenza vuole contattare il nodo di destinazione, trova (1) prima l'IP del router di destinazione, e quindi invia una richiesta ARP al server ATMARP presente nella LIS¹¹⁸, che risponde comunicando l'indirizzo γ, il quale è così risolto (2). A questo punto si può instaurare una VCC con B mediante la segnalazione ATM (3), ed effettuare la comunicazione (4). Questa soluzione è nota come *VC multiplexing*, ed i dati sono incapsulati direttamente nella CPCS-PDU di AAL5. In ricezione, l'etichetta VPI/VCI è usata per consegnare il pacchetto al protocollo di strato superiore che ha realizzato la connessione ATM. D'altra parte, questa elaborazio-

¹¹⁵Questi ultimi 4 byte contengono l'indicazione (2 bit) se si tratta della prima, ultima od intermedia cella di una stessa CS-PDU, la lunghezza dei dati validi se è l'ultima (6 bit), un numero di sequenza (4 bit), un controllo di errore (10 bit), ed una etichetta (10 bit) che rende possibile interallacciare temporalmente le celle di diverse CS-PDU.

¹¹⁶In questo modo si risparmiano 4 byte ogni 48. Ora però è indispensabile che le celle arrivino in sequenza, e non è più possibile alternare diverse CS-PDU.

¹¹⁷Quando la distanza tra i nodi oltrepassa dimensioni di un edificio, si parla di *Campus Network* o di *Wide Area Network* (WAN), ed a volte è usato il termine *Metroplitan Area Network* (MAN) per estensione cittadina. Per estensioni ancora maggiori si parla di *reti in area geografica*.

¹¹⁸Tutti i nodi della LIS hanno configurato manualmente l'indirizzo ATM del server ATMARP.

ne deve avvenire a *diretto contatto* con AAL5, e ciò preclude la possibilità di interlavoro con nodi esterni alla rete ATM.

Nel caso in cui sia antieconomico creare un gran numero di VC, o se si dispone unicamente di un PVC¹¹⁹, il pacchetto IP viene incapsulato in un header LLC IEEE 802.2 prima di essere consegnato all'AAL5. In tal modo, il router ricevente esamina l'header LLC del pacchetto ricevuto dal nodo ATM di *egress*, per consegnare il pacchetto al protocollo appropriato, realizzando così un *trasporto multiprotocollo* su ATM.

LANE, NHRP e MPOA Discutiamo qui brevemente ulteriori possibilità di utilizzo di ATM come trasporto IP, ma a cui verosimilmente sarà preferito l'MPLS.

Mentre l'approccio classico aggiunge un substrato tra IP ed AAL5, per così dire *esterno* alla rete ATM, l'approccio LANE (LAN Emulation) ne aggiunge uno *esterno* alla rete IP, che *crede* di avere a che fare con una LAN ethernet. In questo caso anziché una LIS, si definisce una *Emulated LAN* (ELAN), il cui esatto funzionamento prevede diversi passaggi¹²⁰.

Sia nel caso classico che in quello LANE, se due router IP sono su due LAN (LIS o ELAN) differenti (con prefissi differenti) la comunicazione tra i due deve necessariamente attraversare un terzo router IP, anche se esiste un collegamento diretto tra i primi due, tutto interno alla rete ATM. La situazione è illustrata in figura, per il caso classico.

Come possiamo notare, i router di partenza e di destinazione potrebbero dialogare direttamente tramite la rete ATM, diminuendo il carico di traffico della stessa, e risparmiando al router intermedio il compito di riassemblare e disassemblare i pacchetti IP in transito, oltre a riclassificarli ai fini del routing. Se i server AT-MARP delle due LIS possono scambiarsi le proprie informazioni, il router di partenza può arrivare a conoscere l'indirizzo ATM di quello di destinazione, e creare un collegamento diretto. Lo scambio delle corrispondenze *<ind. IP; ind. ATM>* avviene per mezzo del *Next Hop Resolution Protocol* (NHRP) tra entità indicate come *NHRP Server* (NHS),

¹¹⁹Un VC permanente collega solamente una coppia di nodi, ed in tal caso è possibile anche fare a meno del server AT-MARP, in quanto un PVC è configurato manualmente. Nei fatti, questo è l'uso più diffuso del trasporto IP over ATM, ed è tipicamente utilizzato per collegare sedi distanti di un stesso sistema autonomo, eliminando la necessità di sviluppare in proprio un impianto di TLC tra le sedi.

¹²⁰La emulazione di una LAN da parte della rete ATM è possibile dopo aver definito per ogni ELAN un LAN Emulation Server (LES) a cui ogni LAN Emulation Client (LEC) si rivolge per conoscere l'indirizzo ATM di un altro LEC, a partire da suo indirizzo MAC (la traduzione da IP a MAC è già avvenuta tramite ARP a livello IP). In una ELAN deve inoltre essere presente un dispositivo *Broadcast and Unknown Server* (BUS) che diffonde a tutti i LEC i pacchetti broadcast Ethernet (come ad es. le richieste ARP), e che viene usato dai LEC che devono inviare un broadcast. Infine, occorre un LAN Emulation Configuration Server (LECS) che conosce, per ogni ELAN della rete ATM, l'elenco dei LEC, del LES e del BUS.

All'accensione di un LEC, questo contatta il LECS (conoscendone l'indirizzo ATM, oppure su di una VCC ben nota, o tramite segnalazione ATM) per apprendere gli indirizzi ATM del proprio LES e del BUS. Quindi, registra presso il LES la corrispondenza tra i propri indirizzi MAC ed ATM. Quando un LEC desidera inviare dati ad un altro LEC, dopo averne risolto l'indirizzo ATM interrogando il LES, incapsula le trame IP con un header LLC IEEE 802.2 proprio come nel caso classico.

8 Traffico, Code e Reti a Pacchetto

che possono appartenere ognuno a più LIS, e che instaurano tra di loro un meccanismo di *passa-parola*¹²¹, per rispondere alle interrogazioni che ricevono. L'applicazione di un meccanismo in parte simile, porta nel caso delle ELAN alla definizione del *Multi Protocol over ATM* (MPOA)¹²².

MPLS Il *Multi Protocol Label Switching* (MPLS) è una metodo di realizzare una trasmissione a circuito virtuale su reti IP, la cui architettura è descritta nella RFC 3031 dell'IETF, e che verrà esposto meglio in una prossima edizione. Qui illustriamo i legami che MPLS presenta con ATM.

Lo sviluppo di MPLS ha origine dalle iniziative industriali tese a realizzare router internet economici di prestazioni elevate, e capaci di gestire la banda in modo appropriato. Lo IETF ha ricevuto il compito di armonizzare in una architettura standardizzata i diversi approcci, basati sul principio di inoltrare i pacchetti in base ad una etichetta (LABEL) impostata dal primo router della rete, proprio come avviene in ATM. Dato che erano già disponibili i dispositivi hardware per realizzare i nodi di switching ATM, i primi prototipi hanno semplicemente utilizzato tali switch sotto il diretto controllo di un router IP, collegato ad altri simili tramite la rete ATM. L'MPLS è tuttavia più generale, sia verso l'alto (è *multiprotocollo* in quanto si applica oltre che ad IP, a qualunque altro strato di rete) che verso il basso (funziona indifferentemente dall'implementazione dello strato di collegamento, sia ATM, ethernet od altro).

La *label* apposta dal primo MPLS Router (LSR) dipende dalla destinazione IP del pacchetto; diverse destinazioni possono coincidere con una sola *Forwarding Equivalence Class* (FEC)¹²³, identificata da una singola *label*. Tutti i pacchetti di una stessa FEC sono inoltrati verso il medesimo *next hop*, indicato dalla tabella di routing, indicizzata dalla *label*¹²⁴. Nella stessa tabella, si trova anche la nuova *label* da assegnare al pacchetto, prima di consegnarlo all'LSR seguente. In tutti i LSR successivi, il pacchetto non è ri-classificato, ma solo inoltrato verso il *next hop* con una nuova *label* come ordinato dalla tabella di routing. Pertanto, è il primo LSR a decidere tutto il tragitto, ed i pacchetti di una stessa FEC seguono tutti lo stesso *Label Switched Path* (LSP). In tal modo, gli switch possono essere più semplici, si possono stabilire instradamenti diversi per una stessa destinazione¹²⁵ in base al punto di ingresso, così come le FEC posso essere rese

¹²¹I NHS risiedono su dispositivi che sono anche router IP, e che quindi mantengono aggiornate le tabelle di instradamento che indicano il prossimo salto (*next hop*) verso destinazioni IP. Le richieste di risoluzione ATMARP per un certo indirizzo IP sono instradate mediante queste stesse tabelle, giungendo di salto in salto fino al router-NHS appartenente alla stessa LIS dell'IP di destinazione, che conosce la risposta. Quest'ultima ripercorre all'indietro il percorso fatto dalla richiesta, fino alla sorgente. I router attraversati dal *passa parola*, ricordano (per un pò) le risposte trasportate, riducendo il traffico NHRP.

¹²²Il metodo si basa su di un meccanismo indicato come *flow detection*, attuato dal ruoter IP-ATM prossimo alla sorgente, che è in grado di accorgersi di traffico non sporadico diretto verso una medesima destinazione. Questo router impersona allora un MPOA Client (MPC), ed interroga un MPOA server (MPS) per conoscere l'indirizzo ATM della destinazione, in modo da creare un collegamento diretto. Ogni MPS serve una o più ELAN, e gli MPS comunicano tra loro mediante il NHRP.

L'MPOA realizza la separazione tra il calcolo dell'instradamento e l'inoltro dei dati. A differenza di un ruoter tradizionale, che svolge entrambi i compiti, l'MPC svolge solo l'inoltro verso l'indirizzo ATM di destinazione, mentre quest'ultimo è fornito dall'MPS, che si comporta quindi come un *route server*.

¹²³Nel routing IP tradizionale, una FEC coincide con l'instradamento individuato dal *longest match*.

¹²⁴Nel routing IP convenzionale, per ogni router, la tabella di routing deve essere esaminata per intero per ogni pacchetto, alla ricerca del *longest match* tra le regole presenti.

¹²⁵Il routing IP tradizionale opera su di una base *hop-by-hop*, e per questo non può tenere conto della prove-

dipendenti non solo dalla destinazione, ma anche da altri parametri, come la classe di servizio richiesta.

L'associazione tra *label* e FEC (ossia il *next hop* per i pacchetti con quella *label*) è stabilita dal LSR di *destinazione*¹²⁶, e cioè un LSR indica agli LSR dai quali *si aspetta di ricevere* traffico, quale *label* usare in corrispondenza delle FEC per le quali conosce l'instradamento. Dato che la conoscenza di un istradamento è anche il prerequisito sulla cui base sono annunciate le informazioni di routing *hop-by-hop* in internet, il *Label Distribution Protocol* (LDP) può essere vantaggiosamente associato ai protocolli di distribuzione delle informazioni di routing già esistenti (es. BGP). Le associazioni tra FEC e *label* si propagano dunque fino ai nodi di ingresso, realizzando un reticolo di "alberi" di LSP, costituiti dagli LSP definiti da una stessa FEC, e che convergono verso uno stesso *egress* a partire da diversi *ingress*. Nel nodo in cui più LSP si riuniscono, è possibile effettuare il *label merging* assegnando la stessa *label* ai pacchetti uscenti, riducendo così la dimensione delle tabelle di routing.

L'etichetta *label* su cui si basa l'MPLS può *genericamente* consistere in un encapsulamento della PDU dello strato di rete, prima che questa sia passata allo strato di collegamento. Quando i LSR sono realizzati mediante switch ATM, la *label* è efficacemente realizzata usando la coppia VPI/VCI, realizzando i LSP come delle VCC. In questo caso però, sorgono problemi nel caso in cui si debba effettuare il *merge* di più LSP relative ad una stessa FEC, che passano da uno stesso ATM-LSR. Infatti, se un nodo adottasse in uscita una stessa *label*-VCC per differenti VCC entranti, le celle in cui sono segmentati i pacchetti IP, ed ora con uguale *label*-VCC, si alternerebbero, rendendo impossibile il riassemblaggio dei pacchetti. Per questo motivo, MPLS può operare anche con LSR che non permettono il *merging*, e che possono quindi essere utilizzati assieme ad altri che ne sono capaci; in tal caso, l'LSR non-merging *non* è notificato automaticamente delle associazioni FEC-*label*, ma gli viene comunicata una (diversa) *label* ogni volta che ne chiede una (da associare ad una FEC), usando così più *label* del necessario. Una alternativa, è quella di codificare la FEC mediante il solo VPI, ed usare il VCI per indicare il nodo di partenza. In questo modo, il *merging* è per così dire *automatico*, senza problemi di alternanza temporale delle celle di diversi pacchetti IP, ed il metodo può essere applicato se è possibile coordinare l'assegnazione dei VCI tra sorgenti diverse, e se il numero delle *label* non oltrepassa la capacità di indirizzamento.

L'esposizione svolta è volutamente semplificata, e trascura per comodità alcune importanti caratteristiche di MPLS.

nienza. Quando due pacchetti per una medesima destinazione passano da uno stesso router, proseguono per lo stesso percorso.

¹²⁶Infatti, è la *label* del pacchetto *ricevuto* che determina il *next hop*, e quindi è quest'ultimo a definire la semantica della *label* presso i propri vicini.

9 Densità Spettrale e Filtraggio

Descriviamo qui l'effetto del passaggio di un segnale, o di un processo, attraverso un sistema fisico, concentrando l'attenzione sulle modifiche subite dallo spettro di densità di potenza, o di energia. Mentre per i segnali periodici e di energia siamo già in grado di determinare lo spettro di ampiezza dell'uscita come $Y(f) = H(f)X(f)$, e da questo ottenere lo spettro di densità di potenza o di energia come $|Y(f)|^2$, nel caso in cui $x(t)$ rappresenti una generica realizzazione di un processo, prima di giungere ad un risultato analogo occorre quantomeno definire lo spettro di potenza del generico ingresso $\mathcal{P}_x(f)$; è esattamente questo lo scopo della prima parte del capitolo, in cui i concetti statistici già definiti vengono estesi per giungere alla definizione della *funzione di autocorrelazione*, la cui trasformata di Fourier è pari appunto alla densità cercata (teorema di WIENER).

Il resto del capitolo procede applicando ad esempi pratici la teoria fin qui sviluppata, presentando alcuni casi tipici di determinazione di uno spettro di densità di potenza, descrivendo possibili architetture dei filtri, fino ad elencare in modo sistematico le alterazioni delle diverse grandezze descrittive dei segnali, in conseguenza del loro passaggio attraverso unità elementari di elaborazione.

Il capitolo termina con una appendice in cui sono riferiti ulteriori risultati, e dimostrate alcune relazioni usate fin qui nel testo.

9.1 Correlazione e Covarianza

Al § 7.3.3 abbiamo osservato come la caratterizzazione statistica del primo ordine $p_X(x)$ di un processo $\{x(t, \theta)\}$ stazionario ergodico, consenta il calcolo di valor medio m_x e varianza σ_x^2 , nonché della potenza $\mathcal{P}_X = E_X\{x^2\} = \sigma_x^2 - (m_x)^2$, valida per una qualunque realizzazione θ del processo. Definiamo ora una statistica *del secondo ordine* che permetterà di determinare anche lo spettro di densità di potenza delle realizzazioni del processo.

La statistica di secondo ordine si basa sulla considerazione di 2 istanti t_1 e t_2 , in corrispondenza dei quali estraiamo due variabili aleatorie $x_1 = x(t_1)$, $x_2 = x(t_2)$ a partire da una realizzazione $\bar{\theta}$ di un processo $x(t, \theta)$, come mostrato a sinistra di fig. 9.1. Al variare della realizzazione campionata, tutte le coppie di valori estratti sono altrettantamente determinazioni di una variabile aleatoria bidimensionale, descritta da una densità

Figura 9.1: Estrazione di due variabili aleatorie da un membro di processo, e loro possibile d.d.p. congiunta

9 Densità Spettrale e Filtraggio

di probabilità *congiunta* $p_{X_1 X_2}(x_1 x_2; t_1 t_2)$, che in linea di principio dipende anche dagli istanti t_1 e t_2 , ed esemplificata nella parte destra di fig. 9.1, che mostra come questa sottenda un volume unitario, e descriva con il suo andamento le regioni del piano $x_1 x_2$ in cui cadono un maggior numero di coppie (ovvero dove la probabilità è più densa).

9.1.1 Correlazione

Questa grandezza dipende dalla definizione di un valore atteso, formalmente analogo a quanto già visto per il caso unidimensionale, che prende il nome di *momento misto di ordine* (i, j) e che risulta:

$$m_{X_1 X_2}^{(i,j)} = E_{X_1 X_2} \left\{ x_1^i x_2^j \right\} = \int \int x_1^i x_2^j p_{X_1 X_2}(x_1 x_2; t_1 t_2) dx_1 dx_2$$

e che nel caso in cui $i = j = 1$ prende il nome di *correlazione* e si indica come

$$\mathcal{R}_X(x(t_1), x(t_2)) = m_{X_1 X_2}^{(1,1)}$$

Prima di proseguire, soffermiamoci un istante per meglio comprendere il significato di $m_{X_1 X_2}^{(1,1)}$. La correlazione fra due variabili aleatorie è indicativo del legame che esiste tra le due¹, nel senso di quanto l'una ha un valore che dipende da quello dell'altra, ed ha un valore assoluto tanto più elevato quanto più i valori di x_1 e x_2 sono legati in modo deterministico²: in effetti però, seguendo gli esempi riportati nella nota, non sempre questo accade, e pertanto è opportuno basarsi sull'uso di momenti centrati come descritto al punto successivo.

¹Intese qui nel senso più generale, per esempio come temperatura e pressione in un punto ben preciso di un cilindro di un motore a scoppio, oppure come pressione e velocità in un circuito idraulico, o pneumatico... astraendo cioè dal caso particolare di due v.a. estratte da una stessa forma d'onda.

²Può tornare utile pensare $m_{X_1 X_2}^{(1,1)}$ come una media pesata dei possibili valori del prodotto $x_1 x_2$; i termini di eguale ampiezza e segno opposto possono elidersi se equiprobabili. Negli esempi che seguono, riportiamo dei *diagrammi di scattering* per sei diversi casi di distribuzione delle coppie di valori x_1 e x_2 , assieme ai valori di $\mathcal{R}_{x_1 x_2}$ (corr), $\sigma_{x_1 x_2}$ (cov), e ρ (ro) (vedi § (9.9.1) per quest'ultimo parametro)

9.1.2 Covarianza e Indipendenza Statistica

Nel caso in cui le due v.a. siano statisticamente indipendenti, e cioè si possa scrivere $p_{X_1 X_2}(x_1, x_2; t_1, t_2) = p(x_1)p(x_2)$ ³, l'integrale che definisce la correlazione si fattorizza e pertanto

$$\begin{aligned}\mathcal{R}_X(x_1, x_2) &= \int \int x_1 x_2 p(x_1) p(x_2) dx_1 dx_2 = \int x_1 p(x_1) dx_1 \cdot \int x_2 p(x_2) dx_2 = \\ &= E\{x_1\} E\{x_2\} = m_{X_1} m_{X_2}\end{aligned}$$

Definendo ora la covarianza $\sigma(x_1, x_2)$ come il momento misto centrato, di espressione⁴

$$\begin{aligned}\sigma(x_1, x_2) &= E\{(x_1 - m_{X_1})(x_2 - m_{X_2})\} = \\ &= E\{x_1 x_2\} - E\{x_1 m_{X_2}\} - E\{m_{X_1} x_2\} + E\{m_{X_1} m_{X_2}\} = \\ &= E\{x_1 x_2\} - m_{X_1} m_{X_2} = \mathcal{R}_X(x_1, x_2) - m_{X_1} m_{X_2}\end{aligned}$$

possiamo verificare che

*Se due variabili aleatorie x_1 ed x_2 sono statisticamente indipendenti, queste si dicono INCORRELATE, in quanto la covarianza $\sigma(x_1 x_2)$ è nulla*⁵.

La proprietà esposta ha valore in una sola direzione, in quanto se due v.a. esibiscono $\sigma(x_1, x_2) = 0$ non è detto che siano statisticamente indipendenti⁶. L'unico caso in cui ciò si verifica, è quello relativo alle variabili aleatorie estratte da un processo gaussiano.

In A) e D) le coppie di valori sono praticamente legate da una legge deterministica di tipo lineare; in B) ed E) c'è più variabilità ma si nota ancora una certa dipendenza tra le due. Nei casi C) ed F), osserviamo due v.a. per le quali risulta $\mathcal{R}_X(x_1 x_2) = 0$, in quanto le coppie di valori si distribuiscono in egual misura in tutte le direzioni. Osserviamo infine come C) ed E) siano casi in cui x_1 e x_2 risultano *statisticamente indipendenti*, dato che $p_{X_1 X_2}(x_1, x_2)$ è fattorizzabile come $p_{X_1}(x_1)p_{X_2}(x_2)$.

³Omettiamo per brevità di indicare la variabile aleatoria a pedice della densità di probabilità.

⁴L'uguaglianza si ottiene ricordando che un valore atteso è in realtà un integrale, ed sfruttando la proprietà distributiva di quest'ultimo.

⁵Notiamo immediatamente che il termine più corretto sarebbe "incovarianzate"; l'uso (ormai storico e consolidato) dell'espressione *incorellate* deriva probabilmente dal considerare usualmente grandezze a media nulla, per le quali le due espressioni coincidono.

⁶Vedi ad esempio il caso F) della nota (2), in cui le variabili aleatorie risultano incorrelate ma non sono per nulla indipendenti, in quanto l'una dipende strettissimamente dall'altra, dato che le coppie di valori si dispongono su di un cerchio.

9 Densità Spettrale e Filtraggio

9.1.3 Statistiche dei Processi

Nel caso in cui il processo da cui si estraggono x_1 ed x_2 sia *stazionario*, si ottiene che

$$\mathcal{R}_X(x(t_1), x(t_2)) = \mathcal{R}_X(x(t_1), x(t_2 = t_1 + \tau)) = \mathcal{R}_X(\tau)$$

e cioè la correlazione *dipende solo dall'intervallo* $\tau = t_2 - t_1$. Infatti se un processo è stazionario, le proprietà statistiche non dipendono da traslazioni temporali.

Nel caso in cui il processo sia anche *ergodico*, allora le medie di insieme hanno lo stesso valore delle corrispondenti medie temporali, e dunque la correlazione (media di insieme) può essere calcolata in base alla sua media temporale equivalente, a partire da una qualunque realizzazione del processo

$$\mathcal{R}_x(\tau) = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} x(t) x(t + \tau) dt$$

Ovviamente è vero anche l'inverso, e cioè: il valor medio del prodotto tra due campioni, estratti (a caso) a distanza τ a partire da una specifica realizzazione⁷, ha un valore che è calcolabile come media di insieme a partire dalla conoscenza della densità di probabilità congiunta $p_{X_1 X_2}(x_1, x_2; t_1, t_1 + \tau)$.

9.1.4 Autocorrelazione

La media temporale $\mathcal{R}_x(\tau)$ appena introdotta prende il nome di *integrale di autocorrelazione*, ed è definito anche per segnali di energia, come

$$\mathcal{R}_x(\tau) = \int_{-\infty}^{\infty} x^*(t) x(t + \tau) dt$$

in cui l'operatore di coniugato generalizza l'operazione anche al caso di segnali complessi. Simile, ma diversa, è la definizione di *integrale di intercorrelazione*, che esprime lo stesso calcolo, ma generalizzandone il concetto, in quanto relativo a due segnali $x(t)$ ed $y(t)$ processi diversi:

$$\mathcal{R}_{xy}(\tau) = \int_{-\infty}^{\infty} x^*(t) y(t + \tau) dt \quad (9.1)$$

che può essere interpretato come *prodotto scalare* o *energia incrociata* (vedi § 3.2) tra $x(t)$ e una copia traslata nel tempo di $y(t)$. L'*integrale* di autocorrelazione è anche detto *funzione* di autocorrelazione, in quanto il suo argomento è un tempo (l'intervallo tra due campioni) e dunque $\mathcal{R}_x(\tau)$ può essere visto come un segnale (funzione di τ anzichè di t). Nello studio abbiamo già incontrato un integrale (di convoluzione) il cui risultato è una funzione del tempo; la somiglianza tra i due è più profonda di una semplice analogia, in quanto si può scrivere

$$\mathcal{R}_x(\tau) = \int_{-\infty}^{\infty} x^*(t) x(t + \tau) dt = x^*(-t) * x(t)$$

in cui $*$ è il consueto simbolo di convoluzione⁸.

⁷Si riflette sulla descrizione ora data a parole dell'operazione di media temporale scritta sopra.

⁸Il risultato ottenuto si basa sul cambio di variabile $\theta = t + \tau$ che permette di scrivere

$$\mathcal{R}_x(\tau) = \int_{-\infty}^{\infty} x^*(\theta - \tau) x(\theta) d\theta = \int_{-\infty}^{\infty} x^*(-(\tau - \theta)) x(\theta) d\theta = x^*(-t) * x(t)$$

In base a quest'ultima osservazione otteniamo che la costruzione grafica, che fornisce il risultato dell'integrale di autocorrelazione, è del tutto simile a quella già illustrata per la convoluzione (vedi § 3.5.3), con la differenza che ora non si effettuano ribaltamenti di asse. La figura a lato ne illustra l'applicazione ad un caso noto, per il quale $x(t) = x^*(-t)$, e che fornisce quindi lo stesso risultato di $x(t) * x(t)$.

9.1.4.1 Proprietà dell'autocorrelazione

Elenchiamo ora alcune *caratteristiche* della funzione di autocorrelazione:

Traslazioni temporali. Se consideriamo i segnali $x(t)$ e $y(t) = x(t + \theta)$, le rispettive autocorrelazioni $\mathcal{R}_x(\tau)$ ed $\mathcal{R}_y(\tau)$ sono identiche⁹. Questo risultato mostra come l'autocorrelazione non tenga conto dell'informazione legata alla fase dei segnali: infatti $x(t)$ e $y(t)$ hanno la stessa densità spettrale, a meno di un contributo di fase lineare, ed hanno uguale autocorrelazione.

Durata Limitata. La funzione di autocorrelazione di un segnale di durata limitata è anch'essa a durata limitata, e di estensione doppia rispetto alla durata del segnale originario.

Segnali Periodici. L'autocorrelazione di un segnale periodico di periodo T è anch'essa periodica, con lo stesso periodo. Infatti per $\tau = nT$ il secondo fattore integrando è traslato di un numero intero di periodi.

Illustriamo ora invece due proprietà *fondamentali*:

Massimo nell'origine. La $\mathcal{R}_x(\tau)$ calcolata in $\tau = 0$ fornisce il valore di $\mathcal{R}_x(\tau)$ più grande di quello ottenibile per qualunque altro valore di τ . In particolare, $\mathcal{R}_x(\tau = 0)$ è uguale alla potenza del segnale $x(t)$, od all'energia se $x(t)$ è di energia.

$$0 \leq \mathcal{R}_x(0) = \begin{cases} \int |x(t)|^2 dt = \mathcal{E}_x > |\mathcal{R}_x(\tau \neq 0)| & \text{se } x(t) \text{ di energia} \\ \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-\frac{T}{2}}^{\frac{T}{2}} |x(t)|^2 dt = \mathcal{P}_x \geq |\mathcal{R}_x(\tau \neq 0)| & \text{se } x(t) \text{ di potenza} \end{cases}$$

in cui l'ultimo segno \geq risulta = per $\tau = nT$ se $x(t)$ è periodico.

⁹Infatti otteniamo:

$$\mathcal{R}_y(\tau) = \int_{-\infty}^{\infty} y(t) y(t + \tau) dt = \int_{-\infty}^{\infty} x(t + \theta) x(t + \theta + \tau) dt = \int_{-\infty}^{\infty} x(\alpha) x(\alpha + \tau) d\alpha = \mathcal{R}_x(\tau)$$

9 Densità Spettrale e Filtraggio

Simmetria coniugata: è possibile verificare che risulta $\mathcal{R}_x(-\tau) = \mathcal{R}_x^*(\tau)$, da cui osserviamo subito che $\mathcal{F}\{\mathcal{R}_x(\tau)\}$ è reale. Nel caso in cui $x(t)$ è reale, si ottiene $\mathcal{R}_x(-\tau) = \mathcal{R}_x(\tau)$, ovvero l'autocorrelazione di un segnale reale è *reale pari*, alla stregua della sua trasformata di Fourier.

9.2 Densità Spettrale

Come anticipato ad inizio capitolo, mostriamo il metodo con cui determinare lo spettro di densità di potenza nel caso di processi. La cosa decisamente gradevole è che questo stesso strumento è valido anche per gli altri tipi di segnale.

9.2.1 Teorema di Wiener

Lo spettro di densità di potenza $\mathcal{P}_x(f)$ (o di energia $\mathcal{E}_x(f)$) di $x(t)$ è uguale alla trasformata di Fourier della sua funzione di autocorrelazione $\mathcal{F}\{\mathcal{R}_x(\tau)\}$.

La dimostrazione del teorema è straordinariamente semplice, e per segnali di energia si scrive

$$\begin{aligned} \mathcal{R}_x(\tau) &= \int_{-\infty}^{\infty} x^*(t)x(t+\tau)dt = \int_{-\infty}^{\infty} X^*(f)X(f)e^{j2\pi f\tau}df = \\ &= \mathcal{F}^{-1}\{X^*(f)X(f)\} = \mathcal{F}^{-1}\{\mathcal{E}_x(f)\} \end{aligned}$$

in cui abbiamo prima applicato il teorema di Parseval, poi la proprietà di traslazione nel tempo, e quindi (vedi § 3.2) espresso $X^*(f)X(f)$ come $\mathcal{E}_x(f)$.

Per segnali di potenza la dimostrazione è del tutto simile, e valida anche per realizzazioni di processi. In particolare, se il processo è ergodico, la media di insieme $m_{X_1 X_2}^{(1,1)}$ risulta uguale alla media temporale calcolata per ogni realizzazione del processo, e pertanto lo spettro di densità di potenza di un processo si ottiene trasformando la funzione di autocorrelazione calcolata come media di insieme, oppure trasformando quella calcolata come media temporale per una delle sue realizzazioni.

Pertanto, grazie al Teorema di Wiener, è possibile ottenere $\mathcal{P}_x(f)$ anche per processi, oppure fare "la prova del nove" per segnali di energia o periodici.

9.2.2 Esempi

Processo armonico. È definito in base ad una sua generica realizzazione

$$x(t, \theta) = A \cos(2\pi f_0 t + \theta)$$

che, se il parametro θ è una variabile aleatoria uniformemente distribuita tra $-\pi$ e π (ossia $p_\Theta(\theta) = \frac{1}{2\pi} rect_{2\pi}(\theta)$), descrive un processo ergodico.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

Sappiamo che una sua realizzazione (ad esempio quella con $\theta = 0$) ha una densità di potenza $\mathcal{P}_x(f) = \frac{A^2}{4} [\delta(f - f_0) + \delta(f + f_0)]$. Possiamo quindi ottenere l'autocorrelazione senza dover svolgere l'integrale:

$$\mathcal{R}_x(t) = \mathcal{F}^{-1}\{\mathcal{P}_x(f)\} = \frac{A^2}{4} [e^{j2\pi f_0 t} + e^{-j2\pi f_0 t}] = \frac{A^2}{2} \cos(2\pi f_0 t)$$

Il risultato trovato, conferma che l'autocorrelazione di un segnale periodico è periodica; riflettiamo dunque sulla circostanza che anche un seno, od un coseno con qualunque altra fase, avrebbe avuto la stessa $\mathcal{R}_x(t)$. Ciò è d'altra parte evidente, avendo tutti questi segnali uguali densità $\mathcal{P}_x(f)$.

Processo gaussiano bianco limitato in banda Il processo $n(t)$ è chiamato *bianco* perché costante in frequenza, e descritto da una densità di potenza pari a

$$\mathcal{P}_n(f) = \frac{N_0}{2} \text{rect}_{2W}(f)$$

in cui W è l'occupazione di banda a frequenze positive. In tali ipotesi otteniamo

$$\mathcal{R}_n(t) = \mathcal{F}^{-1}\{\mathcal{P}_n(f)\} = N_0 W \text{sinc}(2Wt)$$

da cui possiamo constatare che, con queste posizioni, si ottiene

$$\sigma_n^2 = \mathcal{P}_n = \int_{-\infty}^{\infty} \mathcal{P}_n(f) df = \mathcal{R}_n(0) = N_0 W$$

In particolare, dato che $\mathcal{R}_n(1/2W) = 0$, osserviamo che campionando $n(t)$ con periodo $T_c = 1/2W$ si ottengono valori incorrelati, ed essendo il processo gaussiano, anche statisticamente indipendenti. Questo risultato giustifica, almeno da un punto di vista teorico, una ipotesi che viene spesso fatta: quella di trovare sovrapposti ai campioni di segnale, dei campioni di rumore *statisticamente indipendenti*.

All'aumentare di W , $\mathcal{R}_n(t)$ tende a zero più rapidamente, cosicché il rumore si mantiene correlato per un tempo sempre minore, ovvero due campioni estratti ad una stessa distanza t hanno una correlazione sempre minore. Un risultato simile vale anche più in generale, in quanto l'autocorrelazione $\mathcal{R}_x(t)$ di un qualsiasi processo (tranne nel caso periodico, riconducibile ad una combinazione di processi armonici) tende a 0 con $t \rightarrow \infty$, ovvero da un certo t in poi la correlazione è trascurabile.

Infine, se immaginiamo il rumore bianco limitato in banda come il risultato del filtraggio di un processo gaussiano a banda infinita (quindi, con $\mathcal{R}_n(t) = \delta(t)$) attraverso il filtro passa basso ideale con $H(f) = \text{rect}_{2W}(f)$, ci accorgiamo che la correlazione risultante per i campioni di rumore, è il risultato della memoria introdotta dalla risposta impulsiva $h(t) = 2W \text{sinc}(2Wt)$ sul segnale in transito, dato appunto che l'operazione di convoluzione rende i valori in uscita, una combinazione lineare di quelli passati in ingresso (edi § 3.5.3).

9 Densità Spettrale e Filtraggio

Segnale dati Abbiamo già descritto al § 5.1.2 un generico segnale numerico come una somma di repliche di una funzione $g(t)$, con ampiezze a_n rappresentative dei valori da trasmettere:

$$x(t) = \sum_{n=-\infty}^{\infty} a_n g(t - nT + \theta)$$

La presenza della variabile aleatoria θ a distribuzione uniforme tra $\pm \frac{T}{2}$ (per cui $p_\Theta(\theta) = \frac{1}{T} rect_T(\theta)$), rende $x(t)$ un processo ergodico.

Si mostrerà in appendice 9.9.2 che, nelle ipotesi in cui le ampiezze a_n siano determinazioni di variabili aleatorie *indipendenti* ed *identicamente distribuite*, a media nulla e varianza σ_A^2 , l'autocorrelazione di $x(t)$ vale $\mathcal{R}_x(\tau) = \sigma_A^2 \frac{\mathcal{R}_G(\tau)}{T}$ in cui $\mathcal{R}_G(\tau)$ è l'autocorrelazione di $g(t)$, e dunque

$$\mathcal{P}_x(f) = \sigma_A^2 \frac{\mathcal{E}_G(f)}{T}$$

Osserviamo innanzitutto che è per questa via che al § 5.2.1 si sono caratterizzate le densità di potenza proprie dei codici di linea. Limitandoci a voler interpretare il risultato, notiamo che $\mathcal{E}_G(f)$ è la densità di energia di una singola replica di $g(t)$. La sua ripetizione, con periodo T , fornisce una densità di potenza *media* $\frac{\mathcal{E}_G(f)}{T}$. Se ogni replica di $g(t)$ è moltiplicata per una v.a. indipendente a media nulla e varianza (potenza) σ_A^2 , la densità di potenza $\mathcal{P}_x(f)$ aumenta di egual misura. Un'ultima avvertenza riguarda il fatto che, se gli a_n non sono indipendenti, il risultato è più complesso (vedi appendice 9.9.2).

9.3 Stima spettrale

Il teorema di Wiener ci aiuta qualora si desideri conoscere la densità di potenza per un processo, di cui siamo in grado di stimare o postulare un $m_X^{(1,1)}(\tau) = \mathcal{R}_X(\tau)$. Spesso però si ha a che fare con segnali di cui, pur ricorrendo le ipotesi di appartenenza ad un processo ergodico, si ignorano le statistiche di insieme. Un altro caso tipico è quello di un segnale che, pur se rappresentativo di molti altri, non presenta caratteristiche spettrali costanti nel tempo, e sono proprio le variazioni di queste ultime ad interessare¹⁰. In questi casi, tutto ciò che si può fare è di tentare una stima dello spettro di potenza del segnale, a partire da un suo segmento temporale. Esistono al riguardo tecniche differenti, di cui citiamo solo quella che segue.

9.3.1 Periodogramma

Definiamo un intervallo T in cui isoliamo un segnale a durata limitata $x_T(t) = x(t, \theta) rect_T(t)$ da una realizzazione $x(t, \theta)$. Questo segmento di segnale è di energia, con $\mathcal{E}_{x_T}(f) = |X_T(f)|^2$, e sotto le ipotesi di stazionarietà, da questa si può stimare una densità di potenza

$$\mathcal{P}_{x_T}(f) = \frac{|X_T(f)|^2}{T}$$

¹⁰Un esempio può essere un segnale sonoro, ad esempio una voce recitante, per il quale vogliamo studiare le caratteristiche spettrali dei diversi suoni della lingua (i fonemi), per confrontarle con quelle di un'altro individuo, o per ridurre la quantità di dati necessaria a trasmettere il segnale in forma numerica, o per realizzare un dispositivo di riconoscimento vocale.

9.4 Filtraggio di segnali e processi

che viene detta *periodogramma*¹¹. Al tendere di T ad ∞ , il risultato trovato tende alla densità di potenza $\mathcal{P}_x(f) = \lim_{T \rightarrow \infty} \frac{|X_T(f, \theta)|^2}{T}$ della realizzazione $x_T(t, \theta)$ e, se questa appartiene ad un processo ergodico, a quella di un qualunque altro membro.

Nel caso più verosimile in cui T non tende ad infinito, si può mostrare¹² che usando $\mathcal{P}_{x_T}(f)$ come una stima $\widehat{\mathcal{P}}_x(f)$ della vera densità $\mathcal{P}_x(f)$ del processo, si commette un errore espresso come

$$\widehat{\mathcal{P}}_x(f) = \mathcal{P}_x(f) * T(\text{sinc}(fT))^2$$

che è il risultato ottenuto al § 3.9.3 a riguardo del procedimento di *finestratura temporale*, e che mostra come lo stimatore è *polarizzato*¹³. In base allo scopo con cui è condotta la stima spettrale, può essere opportuno adottare al posto della finestra rettangolare un diverso andamento $w_T(t)$, in modo da calcolare $x_T(t, \theta) = x(t, \theta) \cdot w_T(t)$.

Il calcolo del periodogramma viene svolto mediante una *Trasformata Discreta di Fourier* (DCT), o meglio ancora con una FFT (vedi § 4.2). In tal caso, l'aumento di T corrisponde all'aumento del numero di campioni utilizzati, ed all'aumento della risoluzione in frequenza ottenibile. In base a queste considerazioni, si può mostrare che la varianza dello stimatore ottenuto per via numerica *non decresce* con T ¹⁴.

9.4 Filtraggio di segnali e processi

Ora che siamo in grado di descrivere da un punto di vista spettrale tutti i segnali, indaghiamo sui valori relativi alla grandezza $y(t) = x(t) * h(t)$ uscente da un filtro con risposta impulsiva $h(t)$. In particolare, ci chiediamo quanto valgano \mathcal{P}_y e $\mathcal{P}_y(f)$, oppure \mathcal{E}_y ed $\mathcal{E}_y(f)$ se $x(t)$ è di energia.

¹¹Il termine *periodogramma* trae origine dall'uso che ne fu inizialmente fatto, ossia per scoprire tracce di periodicità all'intero di segnali qualsiasi.

¹²Per una determinata frequenza f_0 , il valore $\frac{|X_T(f_0)|^2}{T}$ è una variabile aleatoria (dipende infatti da θ), che vorremmo avesse un valore atteso $m_T = E_\theta\{\mathcal{P}_{x_T}(f_0)\}$ pari alla densità del processo ($m_X = \mathcal{P}_x(f_0)$) ed una varianza $\sigma_T^2 = E_\theta\{(\mathcal{P}_{x_T}(f_0) - m_X)^2\}$ che diminuisce al crescere di T . Per verificare se tali proprietà siano soddisfatte, valutiamo il valore atteso del periodogramma, a partire dalle relazioni fornite dal teorema di Wiener, applicato ad $X_T(f)$, e cioè $|X_T(f)|^2 = \mathcal{E}_{x_T}(f) = \mathcal{F}\{\mathcal{R}_{x_T}(\tau)\}$:

$$\begin{aligned} E_\theta\{\mathcal{P}_{x_T}(f)\} &= E_\theta\left\{\mathcal{F}\left\{\frac{1}{T} \int_{-\infty}^{\infty} x(t) \text{rect}_T(t) x(t + \tau) \text{rect}_T(t + \tau) dt\right\}\right\} = \\ &= \mathcal{F}\left\{\frac{1}{T} \int_{-\infty}^{\infty} E_\theta\{x(t) x(t + \tau)\} \text{rect}_T(t) \text{rect}_T(t + \tau) dt\right\} = \\ &= \mathcal{F}\left\{\mathcal{R}_x(\tau) \frac{1}{T} \int_{-\infty}^{\infty} \text{rect}_T(t) \text{rect}_T(t + \tau) dt\right\} = \mathcal{F}\{\mathcal{R}_x(\tau) \cdot \text{tri}_{2T}(\tau)\} = \\ &= \mathcal{P}_x(f) * T(\text{sinc}(fT))^2 \end{aligned}$$

Osserviamo quindi come, all'aumentare di T , il nostro stimatore tende al valore vero, dato che $T(\text{sinc}(fT))^2$ tende ad un impulso.

¹³Ci consola verificare che, come commentato alla nota precedente, per $T \rightarrow \infty$ la polarizzazione tende a scomparire. Quando il valore atteso di uno stimatore tende al valore vero, si dice che lo stimatore è *non polarizzato* (o *unbiased*); se aumentando la dimensione del campione, la varianza della stima tende a zero, lo stimatore è detto *consistente*.

¹⁴Una possibile alternativa è quella di suddividere l'intervallo di osservazione in diversi sottointervalli, calcolare il periodogramma su ciascuno di essi, e mediare i risultati. In tal modo, all'aumentare dei dati a disposizione, viene mantenuta la stessa risoluzione in frequenza, ma si migliora la varianza della stima spettrale.

9 Densità Spettrale e Filtraggio

9.4.1 Segnali di energia

Sappiamo che per il teorema di Parseval risulta $\mathcal{E}_y(f) = Y(f)Y^*(f)$; dato che $Y(f) = X(f)H(f)$, allora

$$\mathcal{E}_y(f) = X(f)H(f)X^*(f)H^*(f) = |X(f)|^2|H(f)|^2 = \mathcal{E}_x(f)|H(f)|^2$$

A questo punto, eseguendo l'antitrasformata di Fourier di ambo i membri, si ottiene:

$$\mathcal{R}_y(\tau) = \mathcal{F}^{-1}\{\mathcal{E}_y(f)\} = \mathcal{F}^{-1}\left\{\mathcal{E}_x(f)|H(f)|^2\right\} = \mathcal{R}_x(\tau) * \mathcal{R}_h(\tau)$$

Il risultato ottenuto è posto in evidenza perché è valido anche per i due casi successivi di segnale periodico e di processo, e mostra come l'autocorrelazione dell'uscita di un filtro è pari alla convoluzione tra l'autocorrelazione dell'ingresso e quella della risposta impulsiva.

A corollario di quanto esposto, sussistono i seguenti integrali¹⁵, equivalenti ai fini del calcolo dell'energia totale:

$$\begin{aligned}\mathcal{E}_y &= \int_{-\infty}^{\infty} \mathcal{E}_y(f) df = \int_{-\infty}^{\infty} \mathcal{E}_x(f)|H(f)|^2 df = \int_{-\infty}^{\infty} \mathcal{R}_x(\tau)\mathcal{R}_h(\tau) d\tau = \\ &= \int_{-\infty}^{\infty} \mathcal{R}_x(\tau)\mathcal{R}_h^*(\tau) d\tau = \mathcal{R}_y(0)\end{aligned}$$

Pertanto è possibile utilizzare tutte queste come relazioni di equivalenza, quando si ha necessità di determinare una grandezza a partire da altre note.

9.4.2 Segnali periodici

Se in ingresso ad un filtro è presente un segnale periodico, il segnale in uscita è anch'esso periodico¹⁶, e per esso è valido lo sviluppo in serie di Fourier

$$y(t) = \sum_n Y_n e^{j2\pi n F t}$$

in cui i coefficienti Y_n possono esprimersi in termini dei coefficienti di Fourier dell'ingresso X_n e dei valori della risposta in frequenza (vedi sezione 9.5) come $Y_n = X_n H(nF)$, ovvero in modulo e fase come

$$|Y_n| = |X_n| |H(nF)|; \quad \arg(Y_n) = \arg(X_n) + \arg(H(nF))$$

Pertanto scriviamo che $\mathcal{P}_y(f) = \sum_n |Y_n|^2 \delta(f - nF)$; dato che $|Y_n|^2 = |H(nF)|^2 |X_n|^2$, si ha

$$\mathcal{P}_y(f) = \sum_n |H(nF)|^2 |X_n|^2 \delta(f - nF) = |H(f)|^2 \mathcal{P}_x(f)$$

Di nuovo, antitrasformando si ottiene $\mathcal{R}_y(\tau) = \mathcal{R}_x(\tau) * \mathcal{R}_h(\tau)$.

¹⁵La terza uguaglianza sussiste in virtù del teorema di Parseval, mentre la quarta è valida se $\mathcal{R}_h(\tau)$ è reale, ossia $h(t)$ è idealmente realizzabile, come illustrato nel seguito.

¹⁶Questa affermazione è vera, purché il filtro non presenti fenomeni di non linearità: in tal caso infatti, vale la sovrapposizione degli effetti, e non possono prodursi armoniche diverse da quelle in ingresso.

9.4.3 Processi ergodici

Anche in questo caso, si verifica (in appendice 9.9.4) che $m_Y^{(1,1)}(\tau) = m_X^{(1,1)}(\tau) * \mathcal{R}_h(\tau)$, e dunque

$$\mathcal{P}_y(f) = \mathcal{P}_x(f) |H(f)|^2$$

Passiamo quindi a calcolare le altre grandezze rappresentative:

Media:

$$\begin{aligned} m_Y &= E\{y(t)\} = E\{x(t) * h(t)\} = E\{x(t)\} * h(t) = m_X \int_{-\infty}^{\infty} h(\tau) d\tau \\ &= m_X H(0) \end{aligned}$$

è pari cioè a quella dell'ingresso, moltiplicata per il guadagno in continua del filtro.

Potenza: in linea generale, è sempre vero che $\mathcal{P}_y = \sigma_y^2 + (m_y)^2$; inoltre, valgono le relazioni

$$\begin{aligned} \mathcal{P}_y &= \mathcal{R}_y(0) = \int_{-\infty}^{\infty} \mathcal{P}_y(f) df = \int_{-\infty}^{\infty} \mathcal{P}_x(f) |H(f)|^2 df = \\ &= \int_{-\infty}^{\infty} \mathcal{R}_x(\tau) \mathcal{R}_h(\tau) d\tau \end{aligned}$$

Se ad esempio $x(t)$ è un processo bianco a banda infinita con $\mathcal{P}_x(f) = \frac{N_0}{2}$ e $\mathcal{R}_x(\tau) = \frac{N_0}{2} \delta(\tau)$, ed inoltre $x(t)$ è a media nulla, allora risulta

$$\sigma_y^2 = \mathcal{P}_y = \frac{N_0}{2} \int_{-\infty}^{\infty} |H(f)|^2 df = \frac{N_0}{2} \mathcal{R}_h(0)$$

mentre $\mathcal{P}_y(f) = \frac{N_0}{2} |H(f)|^2$: pertanto, il processo in uscita dal filtro *non è più bianco*, ed in questo caso il processo si dice *colorato*. A questo fenomeno corrisponde anche una modifica della funzione di autocorrelazione: questa infatti non è più un impulso, ma vale $\mathcal{R}_y(\tau) = \frac{N_0}{2} \mathcal{R}_h(\tau)$; mentre prima quindi (per il processo bianco) due suoi valori estratti in istanti diversi erano comunque incorrelati, la colorazione introdotta dal filtro ha causato l'insorgenza di una dipendenza statistica tra i valori estratti ad intervalli τ^{17} .

Densità di probabilità. A riguardo della $p_Y(y)$ non si può dire nulla di generale, tranne che essa dipende dalla $p_X(x)$ di ingresso e dalle operazioni compiute dal filtro; la sua espressione esatta va però determinata caso per caso. L'unico caso in cui la teoria fornisce una regola certa, è relativo ancora una volta al caso di processi gaussiani: posti in ingresso ad un filtro, producono in uscita un processo anch'esso gaussiano. Questo risultato è una diretta conseguenza della definizione stessa di processo gaussiano, come risultato della somma di infinite cause identicamente distribuite: dato che l'integrale di convoluzione effettivamente esegue una somma tra infiniti valori di ingresso, in linea di principio è lecito affermare che nel transito in un filtro la densità di probabilità dell'uscita "si gaussianizza".

¹⁷Il motivo di questo risultato può essere meglio compreso ricordando che l'integrale di convoluzione calcola i singoli valori in uscita da un filtro, come dipendenti da tutti gli ingressi passati, ognuno pesato con il valore della risposta impulsiva relativo al ritardo tra ingresso passato ed uscita presente. Pertanto, anche se i singoli valori in ingresso sono incorrelati, quelli di uscita (distanti tra loro per meno della durata della risposta impulsiva) condividono una porzione di storia comune, e quindi i loro valori non sono più indipendenti.

9 Densità Spettrale e Filtraggio

Esercizio Sia dato il filtro in figura, con $H(f) = \text{rect}_3(f)$, al cui ingresso viene posto il segnale $x(t) = 2 \sum_{n=-\infty}^{\infty} \text{rect}_{\frac{1}{2}}(t-n)$. Calcolare:

- 1) la potenza in ingresso \mathcal{P}_x ,
- 2) la potenza in uscita \mathcal{P}_y ,
- 3) l'espressione di $y(t)$.

Risposte

- 1) Calcoliamo la media temporale: $\mathcal{P}_x = \frac{1}{T} \int_{-T/2}^{T/2} x^2(t) dt = \frac{1}{T} \int_{-1/4}^{1/4} 2^2(t) dt = \frac{4}{2} = 2$;
- 2) Sappiamo che $\mathcal{P}_y = \int_{-\infty}^{\infty} \mathcal{P}_y(f) df$, in cui $\mathcal{P}_y(f) = |Y(f)|^2$, ed a sua volta $Y(f) = X(f)H(f)$. Calcoliamo perciò innanzitutto

$$X(f) = F\{2\text{rect}_\tau(t) * \sum_{n=-\infty}^{\infty} \delta(t-nT)\} = 2\tau \cdot \text{sinc}(f\tau) \frac{1}{T} \sum_{n=-\infty}^{\infty} \delta\left(f - \frac{n}{T}\right)$$

essendo $\tau = \frac{1}{2}$ e $T = 1$, risulta

$$X(f) = \text{sinc}\left(\frac{f}{2}\right) \sum_{n=-\infty}^{\infty} \delta(f-n) = \sum_{n=-\infty}^{\infty} X_n \delta(f-n)$$

con $X_n = \text{sinc}\left(\frac{n}{2}\right)$. Dunque, dato che gli unici impulsi che cadono entro la risposta in frequenza $H(f)$ sono quelli per $f = -1, 0$ e 1 , si ha:

$$Y(f) = X(f)H(f) = \sum_{n=-1}^1 X_n H(n) \delta(f-n)$$

il cui modulo quadro fornisce $\mathcal{P}_y(f) = \sum_{n=-1}^1 |X_n|^2 |H(n)|^2 \delta(f-n)$, e pertanto si ottiene

$$\mathcal{P}_y = \int_{-\infty}^{\infty} \mathcal{P}_y(f) df = \left(\frac{\sin \frac{\pi}{2}}{-\frac{\pi}{2}}\right)^2 + 1 + \left(\frac{\sin \frac{\pi}{2}}{\frac{\pi}{2}}\right)^2 = 1 + 2 \left(\frac{2}{\pi}\right)^2 = 1.811$$

- 3) $y(t) = \sum_{n=-1}^1 X_n H(n) e^{j2\pi nt} = 1 + \frac{2}{\pi} (e^{j2\pi t} + e^{-j2\pi t}) = 1 + \frac{4}{\pi} \cos 2\pi t$. Notiamo come il filtro abbia lasciato passare solamente la componente continua e la prima armonica.

9.4.4 Filtro Adattato

Supponiamo di trasmettere un segnale $x(t)$, generato (ad esempio) facendo transitare un impulso $\delta(t)$ in un filtro con risposta impulsiva $h_{Tx}(t) = g(t - \frac{T}{2})$, e di ricevere lo stesso segnale in presenza di rumore gaussiano a media nulla $n(t)$, con densità spettrale $\mathcal{P}_N(f) = \frac{N_0}{2}$.

9.4 Filtraggio di segnali e processi

Il ricevitore decide per la presenza (H_1) o l'assenza (H_0) del segnale (vedi figura), confrontando l'uscita di un filtro di ricezione $h_{Rx}(t)$, ad un istante $t = T$, con una soglia λ . Si dimostra che la probabilità di errore può essere resa minima, così come il rapporto SNR all'istante di decisione, se si sceglie

$$H_{Rx}(f) = H_{Tx}^*(f) = G^*(f) e^{-j2\pi f \frac{T}{2}} \quad \text{ovvero} \quad h_{Rx}(t) = h_{Tx}^*(-t) = g^*\left(\frac{T}{2} - t\right)$$

Con tali scelte infatti, nel caso H_0 in cui $x(t)$ è assente, risulta $y(t) = n(t)$, e la grandezza di decisione $z(T)$ è una v.a. definita come

$$z(T) = \int_{-\infty}^{\infty} h_{Rx}(\tau) y(T - \tau) d\tau = \int_0^T x^*(T - \tau) n(T - \tau) d\tau = \mathcal{R}_{XN}(0)$$

e dunque presenta valore atteso $m_{z(T)}$ nullo¹⁸ e varianza¹⁹ $\sigma_{z(T)}^2 = \frac{N_0}{2} \mathcal{E}_G$. Se invece (H_1) il segnale è presente, si ottiene

$$z(T) = \int_0^T x^*(T - \tau) [x(T - \tau) + n(T - \tau)] d\tau = \mathcal{R}_X(0) + \mathcal{R}_{XN}(0)$$

dando luogo ad un valore $m_{z(T)} = \mathcal{E}_G$, mentre per $\sigma_{z(T)}^2$ vale lo stesso risultato precedente²⁰.

La figura a fianco mostra la d.d.p. di $z(T)$ nelle ipotesi H_0 ed H_1 , che risulta gaussiana se $n(t)$ lo è. Notiamo che $m_{z(T)/H_1} = \mathcal{E}_G$ non dipende dalla particolare $g(t)$ adottata, né dalla sua durata T , ma solo dalla sua energia, ed è per questo che il filtro di ricezione è detto *adattato*.

Il rapporto $\frac{(m_{z(T)/H_1})^2}{\sigma_{z(T)}^2}$ rappresenta²¹ l' SNR all'istante di

¹⁸Risulta $m_{z(T)} = E\{\mathcal{R}_{XN}(0)\} = E\left\{\int_0^T x^*(t) n(t) d\tau\right\}$, che è (in senso statistico) pari a zero se $E\{n(t)\} = 0$.

¹⁹Risulta $\sigma_{z(T)}^2 = E\{z^2(T)\} = \mathcal{R}_Z(0)$, e sappiamo che $\mathcal{R}_Z(0) = \mathcal{R}_N(\tau) * \mathcal{R}_{H_{Rx}}(\tau)|_{\tau=0}$; ora risulta $\mathcal{R}_Z(\tau) = \frac{N_0}{2} \delta(\tau) * \mathcal{R}_{H_{Rx}}(\tau) = \frac{N_0}{2} \mathcal{R}_{H_{Rx}}(\tau)$ e quindi

$$\sigma_{z(T)}^2 = \frac{N_0}{2} \mathcal{R}_{H_{Rx}}(0) = \frac{N_0}{2} \int_{-\infty}^{\infty} h_{Rx}^*(t) h_{Rx}(t) dt = \frac{N_0}{2} \mathcal{E}_G$$

in quanto $h_{Rx}(t)$ ha la stessa energia di $g(t)$.

²⁰Infatti, ora risulta $m_{z(T)} = E\{\mathcal{R}_X(0) + \mathcal{R}_{XN}(0)\}$, in cui il contributo del secondo termine è nullo come già osservato, mentre quello del primo non è aleatorio, e vale $\mathcal{R}_X(0) = \int_0^T x^*(t) x(t) dt = \mathcal{E}_G$, in quanto il segnale $x(t)$ ha la stessa energia di $g(t)$. Per ciò che riguarda $\sigma_{z(T)}^2$, osserviamo che essendo il filtro di ricezione lineare, l'uscita si ottiene come sovrapposizione degli effetti delle due cause $x(t)$ ed $n(t)$, e la componente aleatoria dell'uscita è dovuta al solo $n(t)$; pertanto, la sua varianza è la stessa calcolata per il caso H_0 di segnale assente.

²¹Il significato fisico del rapporto indicato può essere meglio visualizzato considerandone le radice quadrata, ossia $\frac{m_{z(T)/H_1}}{\sigma_{z(T)}}$, che costituisce il rapporto tra l'uscita per $t = T$ in presenza di solo segnale, e la deviazione standard di tale valore introdotta dal rumore. In altre parole, è indicativo della separazione tra le gaussiane riportate in figura. Pertanto, maggiore è questo rapporto, e minore sarà la probabilità di errore.

9 Densità Spettrale e Filtraggio

decisione, ed il suo valore

$$SNR = \frac{(\mathcal{E}_G)^2}{\frac{N_0}{2} \mathcal{E}_G} = \frac{2\mathcal{E}_G}{N_0}$$

costituisce *il massimo*²² che si può ottenere, tra tutte le possibili scelte del filtro di ricezione $h_{Rx}(t)$, di energia pari a \mathcal{E}_G .

A commento del risultato, notiamo innanzi tutto che questo è valido in presenza di rumore bianco, mentre se questo è colorato, l' SNR diminuisce, ed il filtro ottimo va determinato in altro modo. Osserviamo poi che, se non fosse presente rumore, l'andamento dell'uscita del filtro adattato sarebbe proprio pari alla funzione di autocorrelazione di $g(t)$, che viene campionata in corrispondenza del suo massimo. Infine, notiamo che la $H_{Rx}(f)$ non presenta modulo costante e fase lineare, dato che lo scopo qui *non è* quello di preservare la forma d'onda in transito, ma di massimizzare l' SNR all'istante di decisione.

Segnalazione antipodale Desiderando distinguere tra due possibili messaggi (ad es., x_1 ed x_2), e volendo rendere minima la probabilità di errore, la scelta *ottima* consiste nell'adottare $x_2(t) = -x_1(t)$, e di impiegare al ricevitore un filtro adattato ad $x_1(t)$. In tal modo, all'istante di campionamento si avrà un valore positivo o negativo, a seconda se sia presente x_1 od x_2 .

Segnalazione ortogonale Dovendo trasmettere N diversi messaggi (x_1, x_2, \dots, x_N) , associamo ad ognuno di essi una forma d'onda $x_i(t)$ tale che $\int x_i(t) x_j(t) dt = 0$ con $i \neq j$, ovvero in modo che i segnali $x_i(t)$ siano *ortogonali*. In tal caso il ricevitore ottimo è costituito da un banco di filtri adattati, ognuno ad una diversa $x_i(t)$, e la ricezione di una delle forme d'onda $x_i(t)$ non produce nessuna uscita sui filtri del banco per $j \neq i$. La decisione su chi sia stato trasmesso, viene presa valutando quale dei filtri presenti il valore massimo in corrispondenza dell'istante di campionamento, realizzando un ricevitore a correlazione (vedi § 13.1.3).

9.5 Caratteristiche dei sistemi fisici

Abbiamo già osservato come il legame $T[x(t)] = y(t)$ definito in 1.7.1 tra ingresso $x(t)$ ed uscita $y(t)$ di un sistema fisico sia definito, in base alla conoscenza della risposta

²²Consideriamo infatti il caso in cui si abbia una $H_{Rx}(f) = H(f)$ generica. In presenza di solo segnale, si ottiene

$$|z(T)|^2 = |h(t) * x(t)|_{t=T}^2 = \left| \int_{-\infty}^{\infty} h(\tau) x(T-\tau) d\tau \right|^2 = \left| \int_{-\infty}^{\infty} H(f) X(f) e^{j2\pi f T} df \right|^2$$

in cui nell'ultimo passaggio si è invocato il teorema di Parseval. Riportiamo ora la diseguaglianza di Schwartz (vedi § 2.4.1), che afferma la relazione $\left| \int_{-\infty}^{\infty} a(\theta) b(\theta) d\theta \right|^2 \leq \int_{-\infty}^{\infty} |a(\theta)|^2 d\theta \cdot \int_{-\infty}^{\infty} |b(\theta)|^2 d\theta$, con l'uguaglianza solo se $a(\theta) = k \cdot b^*(\theta)$. Se ora associamo $H(f)$ ad $a(\theta)$ e $X(f) e^{j2\pi f T}$ a $b^*(\theta)$, otteniamo che

$$(m_{z(T)/H_1})^2 \leq \int_{-\infty}^{\infty} |H(f)|^2 df \cdot \int_{-\infty}^{\infty} |X(f)|^2 df$$

con l'uguaglianza solo se $H(f) = kX^*(f)$, ossia se $H(f)$ è adattata a $X(f)$. Scegliendo $k = 1$, i due integrali a prodotto hanno lo stesso valore, pari a \mathcal{E}_G .

9.5 Caratteristiche dei sistemi fisici

impulsiva, dall'integrale di convoluzione $y(t) = x(t) * h(t)$, che descrive il risultato di una operazione di filtraggio. Alla luce di questo risultato, torniamo ad analizzare le proprietà enunciate in 1.7.1, assieme a due altre.

Linearità Un sistema è lineare se, in presenza di una combinazione lineare di ingressi, l'uscita è la combinazione lineare delle uscite, ossia

$$\mathcal{T} \left[\sum_i a_i x_i(t) \right] = \sum_i a_i \mathcal{T}[x_i(t)]$$

Il legame ingresso-uscita descritto dall'integrale di convoluzione è di tipo lineare, in virtù della distributività dell'integrale. Cogliamo l'occasione per notare che un sistema descritto da una risposta impulsiva $h(t)$ con estensione temporale non nulla, è *con memoria*, in quanto i singoli valori di uscita dipendono da tutti i valori di ingresso "raccolti" dalla risposta impulsiva.

Permanenza Un sistema è permanente se la risposta ad un ingresso ritardato è ritardata anch'essa. Nel caso in cui la risposta impulsiva non cambi nel tempo, il sistema è permanente.

Realizzabilità ideale Un sistema è idealmente realizzabile se $h(t)$ è *reale*.

Realizzabilità fisica La proprietà di osservare valori di uscita che dipendono solo dagli ingressi passati, è automaticamente verificata se $h(t) = 0$ con $t < 0$. Abbiamo già osservato (nota 24 a pag. 75) come sistemi non realizzabili fisicamente possano essere approssimati da sistemi realizzabili accettando un ritardo dell'uscita.

Stabilità Si può mostrare che la proprietà di stabilità equivale alla condizione $\int |h(t)| dt < \infty$, ovvero che $h(t)$ sia un segnale impulsivo. Notiamo che questa circostanza garantisce l'esistenza della sua trasformata $H(f)$.

Risposta in frequenza Se un sistema, oltre che stabile, è anche idealmente realizzabile, allora $H(f) = H^*(-f)$, e dunque è sufficiente conoscere la parte a frequenze positive indicata con $H^+(f)$, dato che l'altra metà è ottenibile mediante una operazione di coniugazione. Questo fatto permette di misurare

$$H(f) = M(f) e^{j\varphi(f)}$$

(ossia modulo e fase di $H(f)$), che prende il nome di *risposta in frequenza*, utilizzando come ingresso una funzione sinusoidale con ampiezza A e fase θ note: $x(t) = A \cos(2\pi f_0 t + \theta)$. Il segnale in uscita sarà ancora una cosinusoide²³ e avrà

²³Svolgiamo i calcoli nel dominio della frequenza:

$$X(f) = \frac{A}{2} \left(e^{j\theta} \delta(f - f_0) + e^{-j\theta} \delta(f + f_0) \right);$$

$$Y(f) = X(f) H(f) = \frac{A}{2} M(f_0) \left(e^{j\theta} e^{j\varphi(f_0)} \delta(f - f_0) + e^{-j\theta} e^{-j\varphi(f_0)} \delta(f + f_0) \right)$$

e antitrasformando si ottiene

$$y(t) = A \cdot M(f_0) \cos(2\pi f_0 t + \varphi(f_0) + \theta)$$

9 Densità Spettrale e Filtraggio

ampiezza $A \cdot M(f_0)$ e fase $\varphi(f_0) + \theta$; pertanto potremo ricavare

$$M(f_0) = \frac{\max\{y(t)\}}{\max\{x(t)\}}, \quad \text{e} \quad \varphi(f_0) = \arg\{y(t)\} - \arg\{x(t)\}$$

Ripetendo il procedimento per diverse f_0 , possiamo “campionare” $H(f)$.

9.6 Unità di elaborazione

Mentre un filtro viene definito, in base alla precedente classificazione, un operatore lineare con memoria, può essere utile considerare altri operatori elementari, che funzionano come “mattoni” di operazioni più complesse. Gli operatori elementari, rappresentati in figura, sono la somma, il prodotto, ed il ritardo.

Forniamo dapprima i risultati della combinazione di processi e segnali certi mediante gli operatori introdotti, e quindi mostriamo alcune semplici realizzazioni di *filter digitali*, definiti nei termini degli operatori elementari.

9.6.1 Prodotto

Nel caso in cui un fattore sia un processo, e l’altro un segnale certo, il risultato (in generale) è un processo *non stazionario*. Infatti ora le medie d’insieme dipendono, istante per istante, dal valore che il segnale certo assume in quell’istante (tranne il caso in cui sia una costante)²⁴.

Se uno dei due fattori (ad es $y(t) = \tilde{y}$) è una costante, $z(t)$ è un processo della stessa natura di $x(t)$, con media $m_z = m_x \cdot \tilde{y}$, potenza $\mathcal{P}_z = \mathcal{P}_x \cdot \tilde{y}^2$, e autocorrelazione $\mathcal{R}_z(\tau) = \mathcal{R}_x(\tau) \cdot \tilde{y}^2$.

Se i fattori $x(t)$ ed $y(t)$ sono processi statisticamente indipendenti, stazionari e congiuntamente²⁵ ergodici, si ottiene:

Valor medio

$$\begin{aligned} m_z &= E\{z(t)\} = E\{x(t)y(t)\} = E\{x(t)\}E\{y(t)\} = \\ &= m_x \cdot m_y \end{aligned}$$

Potenza totale

$$\begin{aligned} \mathcal{P}_z &= E\{z^2(t)\} = E\{x^2(t)y^2(t)\} = E\{x^2(t)\}E\{y^2(t)\} \\ &= \mathcal{P}_x \cdot \mathcal{P}_y \end{aligned}$$

Varianza

$$\begin{aligned} \sigma_z^2 &= E\{(z(t) - m_z)^2\} = \mathcal{P}_z - (m_z)^2 = \\ &= \mathcal{P}_x \cdot \mathcal{P}_y - (m_x \cdot m_y)^2 \end{aligned}$$

²⁴Se il segnale certo è periodico, il risultato della moltiplicazione per un processo stazionario dà luogo ad un processo detto *ciclostazionario*, in quanto le statistiche variano nel tempo, ma assumono valori identici con periodicità uguale a quella del segnale certo.

²⁵La proprietà di ergodicità congiunta corrisponde a verificare le condizioni ergodiche anche per coppie di valori estratti da realizzazioni di due differenti processi.

Funzione di autocorrelazione

$$\begin{aligned}\mathcal{R}_z(\tau) &= E\{z(t)z(t+\tau)\} = E\{x(t)y(t)x(t+\tau)y(t+\tau)\} = \\ &= E\{x(t)x(t+\tau)\}E\{y(t)y(t+\tau)\} = \mathcal{R}_x(\tau) \cdot \mathcal{R}_y(\tau)\end{aligned}$$

In particolare, notiamo che l'incorrelazione di uno dei due processi, per un certo valore di τ , provoca l'incorrelazione del prodotto.

Spettro di densità di potenza

$$\begin{aligned}\mathcal{P}_z(f) &= \mathcal{F}\{\mathcal{R}_z(\tau)\} = \mathcal{F}\{\mathcal{R}_x(\tau) \cdot \mathcal{R}_y(\tau)\} = \\ &= \mathcal{P}_x(f) * \mathcal{P}_y(f)\end{aligned}$$

ossia è pari alla convoluzione tra le densità spettrali dei fattori. Notiamo quindi che la densità di potenza del prodotto presenta una occupazione di banda maggiore di quella dei singoli fattori.

Densità di probabilità Si calcola con le regole per il cambiamento di variabile, illustrate al § 7.6.4. Nel caso in cui i due processi siano statisticamente indipendenti, il risultato è

$$p_Z(z) = \int_{-\infty}^{\infty} p_X(\theta) p_Y\left(\frac{z}{\theta}\right) \frac{d\theta}{\theta}$$

In Appendice (pag. 228), troviamo l'applicazione di questi risultati al calcolo della densità di potenza dell'onda PAM.

9.6.2 Somma

Anche in questo caso, se un termine è un processo e l'altro un segnale certo, la somma è (in generale) un segnale non stazionario. Se il segnale certo è costante, si torna al caso stazionario²⁶. Procediamo ora nel calcolo delle solite grandezze, con l'ipotesi che $x(t)$ ed $y(t)$ siano processi *statisticamente indipendenti*.

Valore medio

$$\begin{aligned}m_z &= E\{x(t) + y(t)\} = E\{x(t)\} + E\{y(t)\} \\ &= m_x + m_y\end{aligned}$$

Potenza totale

$$\begin{aligned}\mathcal{P}_z &= E\{(x(t) + y(t))^2\} = E\{x^2(t)\} + E\{y^2(t)\} + 2E\{x(t) \cdot y(t)\} \\ &= \mathcal{P}_x + \mathcal{P}_y + 2m_x m_y\end{aligned}$$

Pertanto, se almeno uno dei due processi è a media nulla, le potenze dei due processi si sommano.

Varianza

$$\begin{aligned}\sigma_z^2 &= E\{(z(t) - m_z)^2\} = \mathcal{P}_z - (m_z)^2 = \mathcal{P}_x + \mathcal{P}_y + 2m_x m_y - (m_x + m_y)^2 = \\ &= \mathcal{P}_x - (m_x)^2 + \mathcal{P}_y - (m_y)^2 = \sigma_x^2 + \sigma_y^2\end{aligned}$$

²⁶Come per il prodotto, se il segnale certo è periodico, la somma si dice *ciclostazionaria* perché la dipendenza temporale non è assoluta, ma periodica.

9 Densità Spettrale e Filtraggio

Autocorrelazione

$$\begin{aligned}\mathcal{R}_z(\tau) &= E\{z(t)z(t+\tau)\} = E\{x(t)x(t+\tau)\} + \\ &\quad E\{y(t)y(t+\tau)\} + E\{x(t)y(t+\tau)\} + E\{x(t+\tau)y(t)\} = \\ &= \mathcal{R}_x(\tau) + \mathcal{R}_y(\tau) + 2m_x m_y\end{aligned}$$

Osserviamo come per $\tau = 0$ si ritrovi il valore della potenza totale.

Spettro di densità di potenza

$$\begin{aligned}\mathcal{P}_z(f) &= \mathcal{F}\{\mathcal{R}_z(\tau)\} \\ &= \mathcal{P}_x(f) + \mathcal{P}_y(f) + 2m_x m_y \delta(f)\end{aligned}$$

Densità di probabilità applicando le regole del cambiamento di variabile (7.6.4), o passando per il calcolo della funzione caratteristica (7.6.3), nel caso di $x(t)$ ed $y(t)$ indipendenti, si ottiene

$$p_Z(z) = \int_{-\infty}^{\infty} p_X(\theta) p_Y(z - \theta) d\theta = p_X(x) * p_Y(y)$$

La relazione esprime l'importante risultato che la densità di probabilità della somma di variabili aleatorie è la *convoluzione* tra le densità dei termini della somma.

Esempio Se x ed y sono ad es. due v.a. a distribuzione uniforme tra $\pm\Delta$, la loro somma ha densità di probabilità triangolare con base 2Δ . Pertanto, nel lancio di 2 dadi il risultato più probabile è 7. Infatti può essere ottenuto come 6+1, 5+2, 4+3, 3+4, 2+5, 1+6, ovvero in 6 modi diversi, ognuno con probabilità $\frac{1}{6} \cdot \frac{1}{6} = \frac{1}{36}$ e dunque $Pr\{7\} = 6 \cdot \frac{1}{36} = \frac{1}{6}$.

9.7 Filtri Digitali

I filtri digitali sono una particolare classe di filtri analogici, per i quali l'integrale di convoluzione si riduce in una sommatoria²⁷. La figura sottostante mostra una particolare architettura di filtro digitale denominata *filtro trasversale*, per il quale è facile verificare che la risposta impulsiva ha espressione

$$h(t) = \sum_{n=0}^N c_n \delta(t - nT)$$

in cui N è l'ordine del filtro²⁸. E' altrettanto facile verificare che la funzione di trasferimento ha espressione

$$H(f) = \mathcal{F}\{h(t)\} = \sum_{n=0}^N c_n e^{-j2\pi f n T}$$

²⁷In questo senso, i filtri digitali presentano strette analogie con i *filteri numerici* (che non trattiamo), che operano sulla base di dati campionati, svolgendo le operazioni elementari direttamente via software (o mediante apposito hardware dedicato).

²⁸I coefficienti c_n vengono indicati nei testi inglesi come *taps* (rubinetti) in quanto possono essere pensati "spillare" frazioni del segnale. Per effetto di un processo di trasposizione linguistica, gli stessi coefficienti in italiano vengono a volte indicati discorsivamente come *tappi* (!).

Una tale architettura può essere rappresentativa di un effettivo fenomeno naturale, come ad esempio la presenza di "echi" nel segnale ricevuto. Come si vede, $H(f)$ risulta periodica (in frequenza) con periodo $F = \frac{1}{T}$. Pertanto, l'architettura può essere adottata per *sintetizzare* una risposta in frequenza desiderata in una certa gamma di frequenze, e "qualsiasi" altrove. In particolare, se il segnale di ingresso $x(t)$ è limitato in banda tra $\pm \frac{1}{2T}$, l'azione filtrante ha luogo appunto nella sola banda del segnale.

Per *sintetizzare* il filtro a partire dall'andamento desiderato di $H(f)$ nella banda di interesse, si calcolano i coefficienti c_k mediante la formula

$$c_k = T \int_{-1/2T}^{1/2T} H(f) e^{j2\pi fkT} df$$

che è proprio (a parte un segno) l'espressione dei coefficienti per lo sviluppo in serie di Fourier di un periodo di segnale! Ovviamente, se $H(f)$ è qualsiasi, occorrerebbero un numero infinito di coefficienti c_k ; usandone un numero inferiore (finito) si produce una approssimazione della $H(f)$ desiderata²⁹.

9.7.1 Filtro trasversale del 1° ordine

E' descritto dalla architettura mostrata a lato, a cui corrisponde una risposta impulsiva

$$h(t) = \delta(t) + \alpha \delta(t - T)$$

la cui trasformata è $H(f) = 1 + \alpha e^{-j2\pi fT}$ ³⁰, e quindi

$$\begin{aligned} |H(f)|^2 &= (1 + \alpha \cos 2\pi fT)^2 + (\alpha \sin 2\pi fT)^2 = \\ &= 1 + 2\alpha \cos 2\pi fT + \alpha^2 (\cos^2 2\pi fT + \sin^2 2\pi fT) = \\ &= 1 + \alpha^2 + 2\alpha \cos 2\pi fT \end{aligned}$$

²⁹Chiaramente il troncamento della serie di coefficienti c_k avverrà in modo simmetrico rispetto a c_0 , prendendo cioè sia gli indici positivi che quelli negativi. Viceversa, nello schema di filtro trasversale si usano solo coefficienti con indici ≥ 0 . Nel caso in cui l' $H(f)$ da cui partiamo sia reale (e pari), allora i c_k sono una serie reale pari, il che garantisce un filtro idealmente realizzabile, ma la cui $h(t) = \sum_{k=-N/2}^{N/2} c_k \delta(t - kT)$ necessita di una traslazione temporale per risultare anche fisicamente realizzabile. Se invece $H(f)$ ha un andamento qualunque, non si può dire nulla a riguardo di eventuali simmetrie per i coefficienti c_k .

³⁰In questo caso $H(f)$, pur risultando a simmetria coniugata ($H(f) = H^*(-f)$), è complessa. Pertanto, i coefficienti c_k ottenibili dalla relazione $c_k = T \int_{-1/2T}^{1/2T} H(f) e^{j2\pi fkT} df$ sono reali, ma non necessariamente pari. Svolgendo i calcoli, si ha: $c_k = T \int_{-1/2T}^{1/2T} (1 + \alpha e^{-j2\pi fT}) e^{j2\pi fkT} df = T \int_{-1/2T}^{1/2T} e^{j2\pi fkT} df + \alpha T \int_{-1/2T}^{1/2T} e^{j2\pi f(k-1)T} df$. Il primo integrale è nullo per $k \neq 0$, mentre il secondo per $k \neq 1$, in quanto le funzioni integrande hanno media nulla sull'intervallo $1/T$; pertanto $c_0 = 1$ e $c_1 = \alpha$, esattamente come è definita la risposta impulsiva.

9 Densità Spettrale e Filtraggio

A sinistra, è riportato l'andamento di $|H(f)|^2$ per due valori di $\alpha = \pm 0.5$, ed osserviamo che nell'intervallo di frequenze $|f| < \frac{1}{2T}$ può assumere un comportamento passa-alto oppure passa-basso³¹. Notiamo inoltre che ponendo $\alpha = -1$ si ottiene un differenziatore, in grado di rimuovere dall'ingresso segnali periodici di periodo T .

9.7.2 Stima della autocorrelazione di un processo ergodico

L'architettura riportata in figura *non* è un filtro (c'è un moltiplicatore anziché un sommatore) ma viene illustrata ora per "similitudine". Si tratta di uno schema idoneo a misurare una stima $\hat{R}_x(\tau)$ della funzione di autocorrelazione temporale di una realizzazione $x(t)$ di un processo. Variando il ritardo τ si ottiene $\hat{R}_x(\tau)$ per diversi valori dell'argomento.

Dunque sarà poi possibile calcolare $\hat{P}_x(f) = \mathcal{F}\{\hat{R}_x(\tau)\}$, che rappresenta una stima dello spettro di densità di potenza di una qualunque realizzazione del processo, in virtù della proprietà di ergodicità.

9.7.3 Filtro digitale a risposta impulsiva infinita del 1° ordine

In figura è raffigurato un filtro di tipo *ricorsivo*, il cui valore in uscita dipende dalle *uscite precedenti*. La risposta impulsiva corrispondente ha durata infinita, ed è pari a

$$h(t) = \sum_{n=0}^{\infty} \alpha^n \delta(t - nT)$$

La funzione di trasferimento risulta quindi pari a $H(f) = \sum_{n=0}^{\infty} \alpha^n e^{-j2\pi fnT}$ e, ricordando la formula dello sviluppo in serie geometrica $\sum_{n=0}^{\infty} \beta^n = \frac{1}{1-\beta}$, si può scrivere

$$H(f) = \sum_{n=0}^{\infty} (\alpha e^{-j2\pi fT})^n = \frac{1}{1 - \alpha e^{-j2\pi fT}}$$

Notiamo subito che il filtro è stabile purchè $|\alpha| < 1$, altrimenti si ha una uscita anche senza ingresso, ovvero uscita infinita con ingresso limitato. Per ciò che riguarda $|H(f)|^2$, otteniamo

$$|H(f)|^2 = \frac{1}{(1 - \alpha \cos 2\pi fT)^2 + (\alpha \sin 2\pi fT)^2} = \frac{1}{1 + \alpha^2 - 2\alpha \cos 2\pi fT}$$

Le curve mostrate appresso rappresentano $10 \log_{10} |H(f)|^2$, con $T = 1$ e diversi valori di α , positivi a sinistra e negativi a destra. Osserviamo infine che il caso $\alpha = 1$ corrisponde

³¹In altre parole, l'andamento ondulatorio di $|H(f)|^2$ rende il filtro idoneo a diversi utilizzi, in funzione dell'andamento in frequenza del segnale di ingresso.

ad avere un integratore perfetto che, ad esempio, produce una rampa in uscita, se in ingresso c'è un gradino.

9.8 Filtri Analogici

Sono ottenuti mediante componenti elettriche a costanti concentrate come condensatori, induttori e resistori.

Applicando la trasformata di *Laplace* alle equazioni differenziali che descrivono la relazione ingresso-uscita, si ottiene una funzione di trasferimento razionale del tipo

$$H(s) = \frac{\sum_{i=0}^N a_i s^i}{\sum_{j=0}^M b_j s^j}$$

(in cui $N \leq M$), definita su di un piano complesso $s = \sigma + j2\pi f$. Ponendo $s = j2\pi f$ si ottiene la funzione di trasferimento in f : $H(f) = H(s = j2\pi f)$. Questo procedimento è valido solo se il filtro è stabile, che nel dominio di Laplace equivale a richiedere che tutti i poli di $H(s)$ siano a sinistra dell'asse immaginario.

9.8.1 Filtro analogico ad un polo

Nella figura a fianco è riportato un filtro RC di tipo passa basso, per il quale la relazione tra $v_u(t)$ e $v_i(t)$ è descritta da una risposta impulsiva con espressione

$$h(t) = \frac{1}{RC} e^{-\frac{t}{RC}}$$

L'analisi del circuito mostra che la funzione di trasferimento risulta

$$H(f) = \mathcal{F}\{h(t)\} = \frac{1/j\omega C}{R + 1/j\omega C} = \frac{1}{1 + j2\pi f RC}$$

ovvero, nel dominio di Laplace

$$H(s) = \frac{1}{1 + sRC}$$

Pertanto, $H(s)$ presenta un polo in $s = -\frac{1}{RC}$ che fa sì che $H(s)|_{s=-\frac{1}{RC}} = \infty$.

9 Densità Spettrale e Filtraggio

A lato, è raffigurato l'andamento di $|H(s)|^2$, espresso in decibel, e con $RC = 8$. Come evidente, $|H(s)|^2$ può essere pensata come una sorta di "cono vulcanico" attorno al polo, le cui falde, quando intersecate dal piano verticale infisso sull'asse $j2\pi f$, individuano la funzione di trasferimento in frequenza $H(f) = H(s = j2\pi f)$. Come si vede dalla figura, $H(f)$ risulta di tipo passa basso, con fianchi tanto più ripidi quanto più il polo è vicino all'origine.

9.8.2 Frequenza di taglio

Definiamo *frequenza di taglio* di un filtro la frequenza f_T per la quale

$$|H(f_T)| = \frac{|H_{Max}|}{\sqrt{2}}$$

Nel caso del filtro RC, si ha $|H_{Max}| = H(0) = 1$ e dunque scriviamo

$$|H(f)| = \frac{1}{\sqrt{1 + (2\pi f RC)^2}} = \frac{1}{\sqrt{1 + \left(\frac{f}{f_T}\right)^2}}$$

in cui $f_T = \frac{1}{2\pi RC}$, pari quindi alla frequenza di taglio (infatti $|H(f_T)| = \frac{1}{\sqrt{1+1}} = \frac{1}{\sqrt{2}}$).

Notiamo anche che $|H(f_T)|^2 = \frac{1}{2}$ e dunque $|H(f_T)|^2|_{dB} = -3$ dB; per questo la frequenza di taglio è indicata anche come frequenza a 3 dB.

9.8.3 Assenza di distorsioni lineari

Quali proprietà devono essere verificate da un filtro affinché l'uscita non differisca dall'ingresso per più di un fattore di scala ed un ritardo? Si richiede cioè che $y(t) = \alpha x(t - t_0)$, ovvero $Y(f) = \alpha X(f) e^{-j2\pi f t_0}$ e perciò

$$H(f) = \frac{Y(f)}{X(f)} = \alpha e^{-j2\pi f t_0}$$

dunque: $h(t) = \alpha \delta(t - t_0)$. Pertanto le richieste nel tempo si riflettono su di una risposta in frequenza con *modulo costante e fase lineare* (quantomeno nella banda del segnale).

9.9 Appendici

9.9.1 Coefficiente di Correlazione

I diagrammi di esempio presentati alla nota (2) a pag. 207, basano la valutazione di quanto una coppia di v.a. x ed y siano correlate, sul calcolo del coefficiente di correlazione

ρ_{xy} , che ha valori compresi tra +1 e -1, ed è definito come

$$\rho_{xy} = \frac{\sigma_{xy}}{\sigma_x \sigma_y}$$

In tal modo, si opera una normalizzazione del valore della covarianza σ_{xy} , rispetto alle deviazioni standard σ_x e σ_y delle due v.a., rendendo così il valore di ρ indipendente dalla estensione dei valori assunti da x ed y .

Il coefficiente ρ si presta ad una interessante interpretazione geometrica, una volta identificate (vedi § 2.4.1) la deviazione standard σ_x come la norma $\|\bar{x}\|$ di x , e la covarianza σ_{xy} come il prodotto scalare (\bar{x}, \bar{y}) tra x ed y ³². In tale contesto, possiamo indicare due v.a. come *ortogonali* se risulta $\sigma_{xy} = 0$, mentre un valore $\sigma_{xy} = \pm 1$ indica che una delle due v.a. è costantemente uguale all'altra, a meno di un coefficiente costante. Notiamo che l'ortogonalità $\sigma_{xy} = 0$ esprime unicamente l'assenza di legami di tipo *lineare* tra x ed y , come esemplificato dal caso F) della nota (2) a pag. 207.

Per ultima citiamo l'estensione formale del risultato noto come *diseguaglianza di Schwartz* (pag. 27), una volta che al coefficiente di correlazione ρ_{xy} sia stato associato il concetto di coseno tra x ed y : tale posizione deriva dall'essere $-1 < \rho_{xy} < 1$, e permette di asserire che $|\sigma_{xy}| \leq \sigma_x \sigma_y$.

9.9.2 Onda PAM

Accingiamoci a verificare che il processo

$$x(t) = \sum a_n g(t - nT + \theta)$$

con θ v.a. aleatoria uniformemente distribuita tra $\pm \frac{T}{2}$, e con gli a_n v.a. statisticamente indipendenti, a media nulla ed identicamente distribuite, sia descritto da uno spettro di densità di potenza pari a

$$\mathcal{P}_x(f) = \sigma_A^2 \frac{|G(f)|^2}{T}$$

A tale scopo, adottiamo lo schema funzionale in figura. Un processo bianco $a(t)$ è moltiplicato per un processo impulsivo di periodo T , dando luogo ad un processo impulsivo $\Delta(t)$ con

$$\mathcal{R}_\Delta(\tau) = \mathcal{R}_\pi(\tau) \cdot \mathcal{R}_a(\tau) = \mathcal{R}_\pi(\tau) \cdot \sigma_A^2 \delta(\tau) = \sigma_A^2 \mathcal{R}_\pi(0) \delta(\tau)$$

Osserviamo ora che essendo $\pi_T(t)$ periodico, anche $\mathcal{R}_\pi(\tau)$ lo sarà. Ma

$$\mathcal{R}_\pi(0) = \frac{1}{T} \int_{-T/2}^{T/2} \delta(t) dt = \frac{1}{T}$$

³²L'analogia non è poi troppo peregrina, considerando che se x è estratta da un processo ergodico a media nulla, la sua varianza σ_x^2 coincide con la potenza del segnale da cui è estratta, mentre se x ed y sono estratte da segnali congiuntamente ergodici, la covarianza σ_{xy} coincide con la funzione di intercorrelazione definita in (9.1) per segnali di energia.

9 Densità Spettrale e Filtraggio

e dunque $\mathcal{R}_\pi(\tau) = \frac{1}{T} \sum \delta(\tau - nT)$. Infatti, se $\mathcal{R}_\pi(\tau)$ è periodica di periodo T , deve assumere gli stessi valori, mentre per $\tau \neq nT$ è nulla per qualunque realizzazione. A parte ciò, vale $\mathcal{R}_\pi(0) = \frac{1}{T}$, e dunque

$$\mathcal{R}_\Delta(\tau) = \sigma_A^2 \frac{\delta(\tau)}{T}$$

Il segnale $x(t)$ pertanto ha $\mathcal{P}_x(f) = \mathcal{P}_\Delta(f) |G(f)|^2 = \sigma_A^2 \frac{|G(f)|^2}{T}$, come anticipato.

Ci chiediamo ora cosa accade, se il segnale passa per un secondo filtro $h(t)$ (vedi figura seguente): $y(t) = h(t) * x(t)$ e quindi, trasformando:

$$\mathcal{P}_y(f) = \mathcal{P}_x(f) |H(f)|^2 = \sigma_A^2 \frac{|G(f)|^2 |H(f)|^2}{T}$$

Qualora si invertano tra loro h e g , la proprietà commutativa della convoluzione ci assicura di ottenere lo stesso risultato; al contrario, scambiando di posto $h(t)$ ed il moltiplicatore, le aree degli impulsi non sono più v.a. indipendenti, ed il risultato cambia. Infatti:

$$\mathcal{R}_{\Delta'}(\tau) = \mathcal{R}_\pi(\tau) \cdot \mathcal{R}_H(\tau) * \mathcal{R}_a(\tau) = \mathcal{R}_\pi(\tau) \cdot \sigma_A^2 \mathcal{R}_H(\tau)$$

e dunque ora $\Delta'(t) = \sum b_n \delta(t - nT + \theta)$ con i b_n non più indipendenti, ma $E\{b_n b_m\} = \sigma_A^2 \mathcal{R}_H((n-m)T)$; si ottiene dunque

$$\mathcal{P}_y(f) = |G(f)|^2 \mathcal{P}_{\Delta'}(f)$$

Dato però che $\mathcal{P}_{\Delta'}(f) = \sigma_A^2 \mathcal{P}_\pi(f) * |H(f)|^2 = \sigma_A^2 \frac{1}{T^2} (\sum_n \delta(f - \frac{n}{T})) * |H(f)|^2 = \frac{\sigma_A^2}{T^2} * \sum_n |H(f - \frac{n}{T})|^2$, risulta³³

$$\mathcal{P}_y(f) = \frac{\sigma_A^2}{T^2} |G(f)|^2 \sum_n \left| H\left(f - \frac{n}{T}\right) \right|^2$$

Dunque attenzione, se i simboli non sono indipendenti !

9.9.3 Potenza di un segnale dati

in cui $g(t)$ è una caratteristica di Nyquist a coseno rialzato con roll-off γ , e gli a_i sono una sequenza di v.a. discrete, statisticamente indipendenti, ed uniformemente distribuite su L livelli in una dinamica $-\frac{\Delta}{2} \leq a_i \leq \frac{\Delta}{2}$,

ha valore

³³Nell'ultima serie di passaggi si è valutato $\mathcal{P}_\pi(f)$ come $\frac{1}{T^2} (\sum_n \delta(f - \frac{n}{T}))$, in quanto $\Pi(f) = \mathcal{F}\{\pi(t)\} = \mathcal{F}\{\sum_n \delta(t - nT)\} = \frac{1}{T} \sum_n \delta(f - \frac{n}{T})$.

$$\mathcal{P}_s = \frac{\Delta^2}{12} \frac{L+1}{L-1} \left(1 - \frac{\gamma}{4}\right)$$

Nella precedente appendice, si è mostrato che per lo stesso segnale risulta $\mathcal{P}_s(f) = \sigma_A^2 \frac{|G(f)|^2}{T}$, e dunque

$$\mathcal{P}_s = \int \mathcal{P}_s(f) df = \int \sigma_A^2 \frac{|G(f)|^2}{T} df$$

Svolgendo i relativi calcoli, si può mostrare che $\int |G(f)|^2 df = T \left(1 - \frac{\gamma}{4}\right)$, e quindi $\mathcal{P}_s = \sigma_A^2 \left(1 - \frac{\gamma}{4}\right)$; resta pertanto da calcolare σ_A^2 :

$$\begin{aligned} \sigma_A^2 &= (a_i \text{ a media nulla}) = E_X \{a_i^2\} = \sum_{i=0}^{L-1} p_{a_i} \cdot a_i^2 = (a_i \text{ equiprobabili}) = \\ &= \frac{1}{L} \sum_{i=0}^{L-1} \left(i \frac{\Delta}{L-1} - \frac{\Delta}{2}\right)^2 = \frac{\Delta^2}{L} \sum_{i=0}^{L-1} \left(\frac{i^2}{(L-1)^2} + \frac{1}{4} - \frac{i}{L-1}\right) = \\ &= \frac{\Delta^2}{L} \left(\frac{L}{4} - \frac{1}{L-1} \sum_{i=0}^{L-1} i + \frac{1}{(L-1)^2} \sum_{i=0}^{L-1} (i)^2\right) = \\ &\quad (\text{facendo uso delle relazioni } \sum_{n=1}^N n = \frac{N(N+1)}{2} \text{ e } \sum_{n=1}^N n^2 = \frac{N(N+1)(2N+1)}{6}) \\ &= \frac{\Delta^2}{L} \left(\frac{L}{4} - \frac{1}{L-1} \frac{L(L-1)}{2} + \frac{1}{(L-1)^2} \frac{(L-1)L(2(L-1)+1)}{6}\right) = \Delta^2 \left(\frac{1}{4} - \frac{1}{2} + \frac{2L-2+1}{6(L-1)}\right) = \\ &= \Delta^2 \frac{6L-6-12L+12+8L-8+4}{24(L-1)} = \Delta^2 \frac{2L+2}{24(L-1)} = \frac{\Delta^2}{12} \frac{L+1}{L-1}. \end{aligned}$$

9.9.4 Autocorrelazione dell'uscita di un filtro

Al §9.4.3 si è affermato che, quando un processo attraversa un filtro, il processo di uscita è caratterizzato da $\mathcal{R}_y(\tau) = \mathcal{R}_x(\tau) * \mathcal{R}_h(\tau)$. Mostriamo che è vero.

$$\begin{aligned} \mathcal{R}_y(t, t+\tau) &= E\{y(t)y(t+\tau)\} = E\left\{\int h(\alpha)x(t-\alpha)d\alpha \int h(\beta)x(t+\tau-\beta)d\beta\right\} = \\ &= \int \int h(\alpha)h(\beta)E\{x(t-\alpha)x(t+\tau-\beta)\}d\alpha d\beta = (\text{se } x(t) \text{ è stazionario}) \\ &= \int h(\alpha) \int h(\beta)\mathcal{R}_x(\tau+\alpha-\beta)d\beta d\alpha = \int h(\alpha)\mathcal{R}_{xy}(\tau+\alpha)d\alpha = \mathcal{R}_{xy}(\tau) * h(-\tau) \end{aligned}$$

in cui $\mathcal{R}_{xy}(\tau) = \mathcal{R}_x(\tau) * h(\tau)$ è l'intercorrelazione tra $x(t)$ ed $y(t)$ ³⁴.

Scritto in altra forma: $\mathcal{R}_y(\tau) = \mathcal{R}_x(\tau) * h(\tau) * h(-\tau)$, e dunque antitrasformando si ottiene $\mathcal{P}_y(f) = \mathcal{P}_x(f) \cdot H(f) \cdot H^*(f) = \mathcal{P}_x(f) \cdot |H(f)|^2 = \mathcal{F}\{\mathcal{R}_x(\tau) * \mathcal{R}_h(\tau)\}$.

9.9.5 Grafici di esempio

Appresso sono riportati i grafici di forma d'onda, dell'autocorrelazione, delle densità spettrale e densità di probabilità, per alcuni segnali tipici.

³⁴Infatti, $\mathcal{R}_x(\tau) * h(\tau) = x^*(-\tau) * x(\tau) * h(\tau) = x^*(-\tau) * y(\tau)$, che è appunto la definizione di $\mathcal{R}_{xy}(\tau)$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

9 Densità Spettrale e Filtraggio

10 Segnali modulati

10.1 Generalità

I segnali *modulati*, di cui ci occuperemo ora, sono anche indicati come segnali in *banda traslata*, per la particolarità di esibire una occupazione spettrale limitata ad una banda ristretta attorno ad una frequenza f_0 chiamata *portante*.

Questi segnali sono prodotti mediante un *processo di modulazione*, che consiste nell'operare una trasformazione su di un segnale $m(t)$ *modulante* in modo da ottenerne un secondo $x(t)$ *modulato*, il cui contenuto spettrale è ora idoneo alla trasmissione mediante il canale a disposizione.

Il segnale *ricevuto* $r(t)$ (a cui è sovrapposto un processo di rumore $n(t)$) deve quindi essere *demodulato* (operazione che, se applicata ad $x(t)$, restituirebbe $m(t)$)

per ottenere $d(t)$, che rappresenta il segnale trasmesso, più eventuali distorsioni $\varepsilon(t)$. Per evidenziare la situazione, scriviamo il segnale demodulato come $d(t) = m(t) + \varepsilon(t)$, in cui $\varepsilon(t) = Dem\{n(t)\} + Dem\{y(t) - x(t)\}$: evidentemente, le distorsioni hanno origine sia dal risultato della demodulazione del rumore in ingresso al demodulatore, sia dagli effetti che la demodulazione ha sugli errori introdotti, dal canale, sul segnale in transito.

Il processo di modulazione è spesso associato ad una trasmissione radio, ma può rendersi necessario e/o utile anche per trasmissioni in cavo. In generale, individuiamo almeno tre situazioni in cui è necessario l'impiego di segnali modulati:

1. il canale non permette la trasmissione di frequenze contigue all'origine
2. il canale presenta un comportamento ideale (modulo costante e fase lineare) solo in determinati intervalli di frequenza
3. il canale presenta disturbi additivi solo in determinate regioni di frequenza.

10.1.1 Multiplazione a divisione di frequenza - FDM

Come intuibile dal nome, si tratta di una tecnica di trasmissione in cui più comunicazioni contemporanee avvengono condividendo lo stesso mezzo fisico, ed impegnando ognuna una diversa regione di frequenze, per il semplice motivo che se utilizzassero tutte le medesima banda, costituirebbero termini di interferenza reciproca. Molto spesso tutti i segnali multiplati sono di natura simile, ed ognuno è il risultato di una modulazione operata con una diversa frequenza portante. Portiamo ad esempio tre casi:

10 Segnali modulati

10.1.1.1 Collegamenti Punto-Multipunto

E' una topologia che si verifica ad esempio nel caso di trasmissioni televisive o radiofoniche (dette trasmissioni *Broadcast*), in cui ogni emittente (in figura indicata come T_x) trasmette a tutti i ricevitori (R_x) sintonizzati sulla propria portante (i famosi "canali" della TV), mentre altre emittenti utilizzano contemporaneamente lo stesso mezzo trasmisivo, occupando canali centrati ad altre frequenze.

10.1.1.2 Accesso Multiplo

E' la problematica tipica delle comunicazioni mobili, e quindi dei "telefonini". In tal caso, il territorio è suddiviso in *celle*, per ognuna delle quali è definita una regione di radiofrequenze (B_n) dedicata alla comunicazione tra i terminali ed un unico ripetitore. All'interno della cella, la banda a disposizione è suddivisa tra più canali, ognuno associato ad una diversa portante (f_i), che vengono usate a turno dai terminali che desiderano comunicare¹.

Sotto certi aspetti, questo caso è in qualche modo antitetico rispetto al precedente, e potrebbe essere indicato come collegamento *multipunto-punto*. In realtà la situazione è un po' più complessa, e gli aspetti qualificanti da un punto di vista sistemistico sono i protocolli di rete, necessari per consentire le fasi di richiesta di accesso, la localizzazione dei radiomobili, e la corretta gestione dell'*handover* (il cambio di cella)².

¹Senza entrare nei dettagli, specifichiamo semplicemente che celle limitrofe adottano regioni di frequenza differenti, onde evitare interferenze tra celle; inoltre, nell'ambito di uno stesso canale, è realizzata una struttura di trama, in modo da permettere l'utilizzo dello stesso canale da parte di più terminali contemporaneamente, multiplati a divisione di tempo.

²Un minimo di approfondimento però ci sta bene... Aggiungiamo quindi che la scelta del canale su cui comunicare avviene in base alle condizioni di ricezione del singolo radiomobile che, per effetto di cammini multipli del segnale ricevuto, può ricevere meglio certe portanti che non altre.

La trasmissione che ha luogo su di una portante, inoltre, può aver origine da più terminali, che si ripartiscono la medesima banda a divisione di tempo, in accordo ad una suddivisione di trama dell'asse dei tempi. Pertanto, dopo che un terminale si è aggiudicato una portante ed un intervallo temporale, la trasmissione (attuata mediante una modulazione numerica) ha luogo solo per brevi periodi, in corrispondenza del time-slot di propria pertinenza.

Dato che i singoli terminali si trovano a distanze diverse dal ripetitore di cella, diversi sono i tempi di propagazione del segnale di sincronismo di trama e di time-slot, e dunque l'intervallo temporale che viene "riempito" da ogni terminale giunge al ripetitore con un ritardo variabile. Per questo motivo, i time-slot della trama sono separati da piccoli periodi di inattività, chiamati *intervalli di guardia*, che garantiscono l'assenza di sovrapposizioni temporali delle trasmissioni originate dai diversi terminali.

10.1.1.3 Collegamenti Punto-Punto

E' una forma di multiplazione più simile a quella già illustrata nel caso della TDM, in cui il collegamento avviene tra due località ben determinate. Un insieme di N segnali m_i , $i = 1, 2, \dots, N$, transita su di uno stesso mezzo trasmissivo, occupando ognuno una differente banda, centrata su di una diversa portante f_i , $i = 1, 2, \dots, N$, e può essere individualmente demodulato e separato in ricezione.

La trasmissione può avvenire sia mediante un collegamento in cavo, che mediante una trasmissione radio; in questa seconda evenienza, il collegamento è spesso indicato come *ponte radio*.

10.1.2 Canale telefonico

Le caratteristiche del collegamento offerto dalla comune linea telefonica tengono conto di molteplici aspetti. Uno di questi, forse il principale³, è la limitazione della banda del canale, per cui la trasmissione è garantita solo in un intervallo di frequenze comprese tra i 300 ed i 3400 Hz, mentre la banda nominale (ovvero l'occupazione di banda in una trasmissione FDM) risulta essere di 4000 Hz⁴. Discutiamo brevemente le origini storiche di tali limitazioni. L'assenza della regione -300 : 300 Hz è legata alla presenza, all'interno del telefono, di un componente (detto *ibrido*)⁵ che di fatto impedisce la trasmissione di frequenze molto basse.

Per lungo tempo, il traffico telefonico è stato multiplato su collegamenti FDM pun-to-punto, con i singoli canali modulati AM-BLU (vedi § 11.1.2), che richiede la rimozione delle componenti frequenziali più basse. Inoltre, la necessità di separare tra loro i canali multiplati FDM mediante i *filtri di canale* che, per essere economicamente realizzabili, devono presentare una regione di transizione di estensione apprezzabile, ha determinato l'esigenza di prevedere tra due canali contigui un intervallo di

³Un altro fattore particolarmente rilevante è la *limitazione della potenza* che è possibile immettere su di un singolo collegamento telefonico che, associato al precedente, identifica il canale telefonico come limitato sia in banda che in potenza, e dunque con capacità $C = W \log_2 \left(1 + \frac{P_s}{N_0 W} \right)$ dipendente solo dal livello del rumore. La limitazione in potenza è storicamente motivata da problemi di *diafonia* (interferenza tra comunicazioni) dovuti a fenomeni di induzione elettromagnetica. Attualmente, è legata alla dinamica limitata del segnale che viene campionato e trasmesso in forma numerica.

⁴Questo valore massimo nominale determina che la frequenza di campionamento del PCM telefonico è pari a $2 \times 4000 = 8000$ campioni al secondo. Utilizzando 8 bit/campione, si ottiene la velocità binaria $f_b = 64000$ campioni/secondo. Velocità inferiori si possono conseguire adottando metodi di codifica di sorgente per il segnale vocale.

⁵L'ibrido telefonico è un trasformatore con quattro porte, che realizza la separazione tra le due vie di comunicazione che viaggiano sullo stesso cavo (vedi § 6.9.1). Nel caso di una linea ISDN, invece, il telefono stesso effettua la conversione numerica, ed i campioni di voce viaggiano nei due sensi (tra utente e centrale) secondo uno schema a divisione di tempo (vedi § 6.9.2).

10 Segnali modulati

frequenze detto *banda di guardia* (pari a 900 Hz) che determina la limitazione a 3400 Hz per la massima frequenza di segnale, in modo da ottenere $300 + (4000 - 3400) = 900$ Hz. In caso contrario infatti, all'uscita del filtro di canale si troverebbe anche parte del segnale di un canale contiguo producendo una interferenza tra messaggi diversi.

La limitazione in banda di un canale telefonico tra 300 e 3400 Hz è dunque uno dei motivi per i quali la connessione telefonica di un computer ad un fornitore di connettività numerica (ad es. un provider Internet) richiede l'uso di un dispositivo (il modem) che effettui una forma di modulazione sul segnale da trasmettere.

10.1.3 Antenne e lunghezza d'onda

La trasmissione di un segnale via onda radio necessita di una antenna di dimensioni comparabili con quelle della lunghezza d'onda. Quest'ultima quantità (indicata con λ) è pari allo spazio percorso dall'onda in un tempo pari ad un periodo: dato che $spazio = velocità \cdot tempo$, e considerando che le onde elettromagnetiche si propagano alla velocità della luce ($c = 3 \cdot 10^8$ m/s), si ha $\lambda = c \cdot T = \frac{c}{f}$.

Nel caso di segnali modulati, il valore di f è quello della portante, in quanto in genere il segnale modulato occupa una banda ristretta attorno alla portante. Trasmissioni con frequenze più elevate necessitano di antenne di dimensioni ridotte; se per assurdo trasmettessimo con portante di 300 Hz, occorrerebbe una antenna di dimensioni $\lambda = \frac{c}{f} = \frac{3 \cdot 10^8}{300} = 10^6$ m = 1000 Km !⁶

10.1.4 Banda di segnale

La banda occupata da un segnale è la regione di frequenze al di fuori della quale non vi sono componenti energetiche; la sua misura in Hz è indicata come larghezza di banda. Per segnali reali l'occupazione di banda è espressa in termini del solo contenuto a frequenze positive; dato che in tal caso lo spettro di potenza è una funzione pari di f , la banda totale è doppia. Tale definizione è pertanto non ambigua, ed in accordo alla comune accezione di frequenza (positiva); pertanto, viene spesso indicata come *banda a frequenze positive*⁷.

10.1.5 Trasmissione a banda laterale unica

Consideriamo un segnale $a(t)$ reale e limitato in banda, con $A(f) = A^*(-f)$ (grafico [A]), a simmetria coniugata. In virtù delle proprietà di simmetria coniugata per

⁶Antenne più corte hanno una efficienza ridotta, ma sono ancora buone. Altrimenti la radio AM (540 - 1600 KHz) avrebbe bisogno di $\frac{3 \cdot 10^8}{1000 \cdot 10^3} = 300$ metri !

⁷Se un segnale è strettamente limitato in banda, deve avere durata infinita, e viceversa. E' pratica comune, invece, parlare di limitazione in banda anche per segnali di durata finita. Nel fare questo, si considera un $X(f)$ pari a zero per le frequenze f tali che $|X(f)| < \varepsilon$, ovvero considerare anziché $X(f)$ a banda illimitata, una sua finestra in frequenza $X_W(f) = X(f)W(f)$ a banda limitata, la cui antitrasformata $x_W(t)$ è diversa da $x(t)$ (sappiamo infatti che si ha $x_W(t) = x(t) * w(t)$), ma ne costituisce una approssimazione.

segnali reali, la conoscenza del solo contenuto a frequenze positive $f > 0$, ovvero di $A^+(f) = A(f) \text{rect}_W(f - \frac{W}{2})$, è sufficiente a definire $a(t)$ in modo completo. Se definiamo $x(t) = a(t) \cos \omega_0 t$, anch'esso reale, otteniamo che $X(f)$ [B], oltre ad essere a simmetria coniugata rispetto all'origine, ha simmetria coniugata anche rispetto ad f_0 : $X^+(f + f_0) = \{X^+(-f + f_0)\}^*$ [C].

Questo risultato mostra come sia teoricamente possibile (con una fotocopiatrice ed un paio di forbici!) ottenere il segnale $X(f)$ a partire da un $Y(f)$ [D], con $Y(f)$ ottenuta da $X(f)$ eliminandone metà banda. La ricostruzione di $X(f)$ avviene infatti (frecce tratteggiate) spostando le copie duplicate di $Y^+(f)$ e $Y^-(f)$ come indicato dalle frecce.

Una volta verificata l'esattezza del procedimento illustrato, che ci consente di ricevere per intero $X(f)$ trasmettendone solo metà (cioè $Y(f)$), osserviamo che anche $Y(f)$ è a simmetria coniugata rispetto a zero (ossia $Y(f) = Y^*(-f)$), e quindi la sua antitrasformata $y(t)$ è reale, e dunque può essere realmente trasmesso.

A parte il "dettaglio" di come ricostruire "veramente" $X(f)$ a partire da $Y(f)$, ci chiediamo: esiste una formula per ottenere $y(t)$ in modo *diretto* a partire da $a(t)$? La risposta è positiva; per provarla occorre però affrontare alcune pagine di teoria, che illustrano un metodo di rappresentazione (nel dominio del tempo) per segnali modulati.

10.2 Rappresentazione dei segnali modulati

Questa sezione è dedicata alla teoria che permette di scrivere un qualunque segnale $x(t)$ nella forma

$$x(t) = x_c(t) \cos 2\pi f_0 t - x_s(t) \sin 2\pi f_0 t \quad (10.1)$$

che assume una particolare rilevanza nel caso in cui $x(t)$ sia un segnale modulato attorno ad f_0 , perché allora $x_c(t)$ e $x_s(t)$ sono segnali limitati in banda con banda contigua all'origine, e le alterazioni prodotte sul segnale modulato, compresa l'estrazione del messaggio modulante $m(t)$, possono essere descritte mediante operazioni condotte su $x_c(t)$ ed $x_s(t)$.

10.2.1 Inviluppo complesso e modulazione di ampiezza e/o angolare

Introduciamo l'argomento ricordando (vedi § 2.1.3) come un segnale $x(t) = a \cos(\omega_0 t + \varphi)$ può essere rappresentato per mezzo del fasore $\underline{x} = ae^{j\varphi}$, mediante la relazione $x(t) = \Re\{\underline{x}e^{j\omega_0 t}\}$. Estendiamo ora il concetto, definendo l'*inviluppo complesso* $\underline{x}(t)$ come un fasore per il quale il modulo a e la fase φ siano funzioni del tempo

$$\underline{x}(t) = a(t) e^{j\varphi(t)}$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

10 Segnali modulati

rappresentato nella figura a fianco assieme ad una sua potenziale traiettoria temporale. Ad $\underline{x}(t)$ possiamo quindi associare un segnale reale

$$x(t) = \Re\{\underline{x}(t)e^{j\omega_0 t}\} = a(t) \cos(\omega_0 t + \varphi(t)) \quad (10.2)$$

corrispondente ad imprimere al piano dell'inviluppo complesso una rotazione antioraria a velocità angolare ω_0 . D'altra parte, indicando con $x_c(t) = a(t) \cos \varphi(t)$ ed $x_s(t) = a(t) \sin \varphi(t)$ la parte reale ed immaginaria dell'inviluppo complesso $\underline{x}(t)$ ⁸, la (10.2) è equivalente alla (10.1), dato che⁹

$$\begin{aligned} x(t) &= \Re\{\underline{x}(t)e^{j\omega_0 t}\} = a(t) \cos(\omega_0 t + \varphi(t)) = a(t) [\cos \omega_0 t \cos \varphi(t) - \sin \omega_0 t \sin \varphi(t)] \\ &= x_c(t) \cos 2\pi f_0 t - x_s(t) \sin 2\pi f_0 t \end{aligned}$$

L'inviluppo complesso è un potente strumento che permette di descrivere il processo di modulazione in modo semplice ed omogeneo. Ad esempio, il caso (già noto) di traslazione in frequenza del segnale $a(t)$ mediante moltiplicazione per un coseno, corrisponde ad un inviluppo complesso $\underline{x}(t) = a(t)$ a fase nulla: ad esso si dà il nome di *modulazione di ampiezza*¹⁰ per (l'evidente) ragione che l'ampiezza del coseno varia in funzione del segnale $a(t)$; la frequenza $f_0 = \frac{\omega_0}{2\pi}$ prende il nome di *frequenza portante*. Se al contrario consideriamo un inviluppo complesso con modulo costante $\underline{x}(t) = e^{j\varphi(t)}$, l'andamento della fase $\varphi(t)$ imprime alla portante non modulata un diverso tipo di modulazione, detto *modulazione di fase*¹¹ o *angolare* in quanto il segnale modulante ($\varphi(t)$ in questo caso) altera l'argomento del coseno.

se $m(t) = \alpha t$, allora l'argomento del coseno diviene $2\pi f_0 t + \alpha t = 2\pi(f_0 + \frac{\alpha}{2\pi})t$.

Per meglio descrivere il caso di modulazione angolare, definiamo una *fase istantanea*

$$\psi(t) = 2\pi f_0 t + \varphi(t)$$

ed una *frequenza istantanea*

$$f_i(t) = \frac{1}{2\pi} \frac{d}{dt} \psi(t) = f_0 + \frac{1}{2\pi} \frac{d}{dt} \varphi(t)$$

⁸ $x_c(t)$ e $x_s(t)$ si ottengono a partire dalla rappresentazione polare $\underline{x}(t) = a(t) e^{j\varphi(t)}$ di $\underline{x}(t)$, semplicemente sviluppando la stessa come $\underline{x}(t) = a(t) e^{j\varphi(t)} = a(t) \cos \varphi(t) + j a(t) \sin \varphi(t) = x_c(t) + j x_s(t)$

⁹Si faccia uso della relazione $\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$.

¹⁰Indicata anche come AM (*amplitude modulation*).

¹¹Indicata anche come PM (*phase modulation*).

Prima di proseguire, riflettiamo sul risultato mostrato in figura, in cui si considera un segnale modulante $m(t)$ prima costante, poi a rampa lineare, e quindi decrescente. Ponendo $\underline{x}(t) = m(t)$ si ottiene una portante modulata in ampiezza, mentre con $\underline{x}(t) = e^{jm(t)}$ la portante modulata angolarmente $x(t) = \cos(2\pi f_0 t + m(t))$ presenta una ampiezza costante, ed una frequenza che nell'intervallo in cui $m(t)$ aumenta linearmente cambia in un valore più elevato, per poi diminuire. In pratica,

10.2 Rappresentazione dei segnali modulati

In questi termini, la modulazione angolare viene distinta in *modulazione di fase* propriamente detta quando

$$\varphi(t) = k_\varphi m(t)$$

mentre viene detta *modulazione di frequenza* quando

$$\varphi(t) = 2\pi k_f \int_{-\infty}^t m(\tau) d\tau$$

in quanto in questo caso è la frequenza istantanea a dipendere direttamente dal segnale modulante: $f_i(t) = f_0 + k_f m(t)$.

10.2.2 Componenti analogiche di bassa frequenza

Al precedente paragrafo abbiamo mostrato come un generico segnale modulato $x(t)$ possa essere rappresentato per mezzo di un diverso segnale chiamato *inviluppo complesso* $\underline{x}(t) = a(t) e^{j\varphi(t)}$, le cui parti reale ed immaginaria $x_c(t) = a(t) \cos \varphi(t)$ ed $x_s(t) = a(t) \sin \varphi(t)$, che prendono il nome di componenti analogiche di bassa frequenza di $x(t)$ per un motivo presto chiaro, permettono di ri-scrivere $x(t)$ come $x(t) = x_c(t) \cos 2\pi f_0 t - x_s(t) \sin 2\pi f_0 t$.

Mentre il risultato ottenuto è valido per un qualunque segnale, esso riveste una importanza particolare nel caso in cui $x(t)$ sia di tipo limitato in banda con banda $2W$ centrata attorno ad f_0 , con $W < f_0$: in tal caso infatti, sia $x_c(t)$ che $x_s(t)$ risultano *limitate in banda tra $\pm W$ e contigue all'origine*.

Che sia vero anche il viceversa, può essere verificato in modo intuitivo, partendo da $x_c(t)$ e $x_s(t)$ limitate in banda, e moltiplicandole per coseno e seno. Quest'ultima osservazione ci mostra una via per *sintetizzare* un segnale modulato in ampiezza, od angolarmente, od entrambe le cose, mediante il semplice schema circuitale disegnato a fianco, che si basa sulla conoscenza delle componenti analogiche di bassa frequenza, che a loro volta sono ottenibili a partire da $a(t)$ e $\varphi(t)$. Restano comunque (per ora) aperti i seguenti problemi:

- Noto $x(t)$, come ottenere $x_c(t)$ ed $x_s(t)$?
- Noto lo spettro di densità di potenza $\mathcal{P}_x(f)$, che dire di $\mathcal{P}_{\underline{x}}(f)$?

Mentre la prima domanda può trovare una risposta di tipo operativo nella demodulazione omodina (vedi § 10.3.3), dal punto di vista analitico occorre prima definire il segnale analitico (vedi § 10.2.4), e prima ancora, definire il...

10.2.3 Filtro di Hilbert

Il *filtro di Hilbert* è definito in base ad una risposta in frequenza descritta come

$$H_H(f) = -j \cdot \text{sgn}(f) \quad (10.3)$$

10 Segnali modulati

primo, indicato come $\hat{x}(t) = \mathcal{H}\{x(t)\}$, ed il cui andamento in frequenza ha espressione

$$\hat{X}(f) = \mathcal{F}\{\hat{x}(t)\} = H_{\mathcal{H}}(f)X(f) = -j \cdot \text{sgn}(f) \cdot X(f)$$

ossia differisce da $X(f)$ per uno sfasamento di $\mp\frac{\pi}{2}$ per frequenze rispettivamente positive o negative.

Senza soffermarci ora sulle proprietà¹³ della trasformata di Hilbert, forniamo direttamente un risultato¹⁴ necessario per proseguire: $\begin{cases} \mathcal{H}\{x_c(t) \cos \omega_0 t\} = x_c(t) \sin \omega_0 t \\ \mathcal{H}\{x_s(t) \sin \omega_0 t\} = -x_s(t) \cos \omega_0 t \end{cases}$ che ci permette di esprimere la trasformata di Hilbert di un segnale modulato. Quest'ultima, assieme all'espressione di $x(t)$ in funzione di $x_c(t)$ ed $x_s(t)$, costituisce un sistema di due equazioni in due incognite:

$$\begin{cases} x(t) = x_c(t) \cos \omega_0 t - x_s(t) \sin \omega_0 t \\ \hat{x}(t) = x_c(t) \sin \omega_0 t + x_s(t) \cos \omega_0 t \end{cases}$$

Il sistema può essere risolto¹⁵, permettendo in definitiva di esprimere le componenti analogiche di bassa frequenza in termini di $x(t)$ e di $\hat{x}(t)$:

¹²L'antitrasformata di Fourier di $H_{\mathcal{H}}(f)$ è calcolata al § 10.5.1, e fornisce l'espressione della risposta impulsiva del filtro di Hilbert $h_{\mathcal{H}}(t) = \mathcal{F}^{-1}\{H_{\mathcal{H}}(f)\} = \frac{1}{\pi t}$, permettendo di scrivere la trasformata di Hilbert nella forma di un integrale di convoluzione: $\hat{x}(t) = \mathcal{H}\{x(t)\} = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{x(\tau)}{t-\tau} d\tau = x(t) * \frac{1}{\pi t}$.

La realizzazione di un filtro di Hilbert con una risposta in frequenza esattamente descritta dalla (10.3) può risultare molto ardua, a causa della brusca transizione della fase in corrispondenza di $f = 0$. In realtà, il filtro di Hilbert si usa principalmente per segnali modulati, che non presentano componenti spettrali a frequenze prossime allo zero. Pertanto, lo stesso scopo può essere svolto da un diverso filtro $\hat{H}_{\mathcal{H}}(f)$, con andamento più dolce della fase, e che presenta gli stessi valori nominali del filtro di Hilbert solamente per le frequenze comprese nella banda di segnale.

¹³Accenniamo brevemente alle principali proprietà della trasformata di Hilbert:

1) $\mathcal{H}\{x(t) = x_0\} = 0$: una costante ha trasformata di Hilbert nulla, e la trasformata di Hilbert è definita a meno di una costante. Il valore medio di $x(t)$ non si ripercuote su $\hat{x}(t)$;

2) $\mathcal{H}\{\mathcal{H}\{x(t)\}\} = \hat{\hat{x}}(t) = -x(t)$: infatti una rotazione di fase pari a π radianti corrisponde ad una inversione di segno;

3) $\int_{-\infty}^{\infty} x(t) \hat{x}(t) dt = 0$: ortogonalità tra un segnale e la sua trasformata di Hilbert;

4) $\mathcal{H}\{x(t) * h(t)\} = \hat{x}(t) * \hat{h}(t) = x(t) * \hat{h}(t)$: la trasformata di Hilbert di una convoluzione (cioè dell'uscita di un filtro) è la convoluzione tra un operando trasformato e l'altro no.

¹⁴Il risultato a cui ci riferiamo è valido solamente se $x_c(t)$ ed $x_s(t)$ sono limitate in banda $\pm W$ con $W < f_0$; infatti in tal caso le parti a frequenze positive e negative si combinano con le fasi del filtro di Hilbert e si ottiene il risultato.

¹⁵Potremmo notare come la matrice dei coefficienti costituisca una rotazione di assi (vedi as es. il § 14.6.3.1),

$$\begin{cases} x_c(t) = x(t) \cos \omega_0 t + \hat{x}(t) \sin \omega_0 t \\ x_s(t) = \hat{x}(t) \cos \omega_0 t - x(t) \sin \omega_0 t \end{cases}$$

Pertanto, le componenti analogiche di bassa frequenza possono essere estratte direttamente da $x(t)$, utilizzando un filtro di Hilbert per ottenere $\hat{x}(t)$, e combinando i due segnali per mezzo di oscillatori in quadratura, in accordo allo schema circuitale mostrato nella figura a fianco.

Infine, $x_c(t)$ e $x_s(t)$ permettono di risalire alle modulazioni di ampiezza ed angolare:

$$\begin{cases} a(t) = |\underline{x}(t)| = \sqrt{x_c^2(t) + x_s^2(t)} \\ \varphi(t) = \angle \underline{x}(t) = \arctan \frac{x_s(t)}{x_c(t)} \end{cases}$$

Prima di procedere a calcolare $\mathcal{P}_{\underline{x}}(f)$, occorre introdurre l'ulteriore concetto di *segnaletico*.

10.2.4 Segnale Analitico

Il segnale analitico associato ad $x(t)$ corrisponde al suo contenuto a frequenze positive $x^+(t)$, introdotto al § 10.1.5; si può mostrare che $x^+(t)$ è esprimibile in termini di $\hat{x}(t)$, secondo l'espressione¹⁶:

$$x^+(t) = \frac{1}{2} (x(t) + j\hat{x}(t)) \quad (10.4)$$

Molto utile è anche la relazione che lega il segnale analitico all'inviluppo complesso:

$$x^+(t) = \frac{1}{2} \underline{x}(t) e^{j\omega_0 t} \quad (10.5)$$

che si ottiene tenendo conto dalla (10.4), come illustrato alla nota¹⁷. Effettivamente, l'ultima relazione rappresenta il contenuto a frequenze positive di $x(t)$, a patto che $\underline{x}(t)$ sia di banda base con frequenza massima $W < f_0$; in tal caso infatti, trasformando la (10.5), si ottiene

rotazione che "ruota" letteralmente a velocità angolare ω_0 . Tale rotazione stabilisce che le coppie di segnali $(x_c(t), x_s(t))$ e $(x(t), \hat{x}(t))$ rappresentano comunque l'evoluzione dell'inviluppo complesso $\underline{x}(t) = a(t) e^{j\varphi(t)}$: mentre $x_c(t)$ e $x_s(t)$ lo rappresentano su due assi ad esso solidali, $x(t)$ e $\hat{x}(t)$ sono definiti su assi ruotanti che tengono conto della frequenza portante.

¹⁶L'egualanza si dimostra valutandola nel dominio nella frequenza, ricordando la definizione di filtro di Hilbert, in quanto risulta:

$$X^+(f) = \frac{1}{2} (X(f) + j\hat{X}(f)) = \begin{cases} \frac{1}{2} \{X(f) + j[-jX(f)]\} = X(f) & \text{con } f > 0 \\ \frac{1}{2} \{X(f) + j[jX(f)]\} = 0 & \text{con } f < 0 \end{cases}$$

infatti, a frequenze negative il prodotto $j \cdot j = -1$ costituisce uno sfasamento di π radianti per tutte le frequenze, provocando l'elisione tra $X(f)$ e $-X(f)$ per tutti i valori $f < 0$.

¹⁷Sviluppando il secondo membro di (10.5) si ottiene:

$$\begin{aligned} \frac{1}{2} \underline{x}(t) e^{j\omega_0 t} &= \frac{1}{2} (x_c(t) + jx_s(t)) (\cos \omega_0 t + j \sin \omega_0 t) = \\ &= \frac{1}{2} [(x_c(t) \cos \omega_0 t - x_s(t) \sin \omega_0 t) + j(x_c(t) \sin \omega_0 t + x_s(t) \cos \omega_0 t)] = \frac{1}{2} (x(t) + j\hat{x}(t)) \end{aligned}$$

che corrisponde al secondo membro di (10.4), e quindi a $x^+(t)$.

10 Segnali modulati

$$X^+(f) = \mathcal{F}\{x^+(t)\} = \frac{1}{2}X(f - f_0)$$

che giace completamente nel semipiano $f > 0$.

Alternativamente alla (10.4), si può ottenere $x^+(t)$ senza utilizzare $\hat{x}(t)$, pensandolo come il risultato del passaggio di $x(t)$ attraverso un filtro $H_{fp}(f)$ ¹⁸ con funzione di trasferimento a gradino unitario:

$$x^+(t) = x(t) * h_{fp}(t)$$

Invertendo la (10.5), otteniamo ora $\underline{x}(t) = 2x^+(t)e^{-j\omega_0 t}$, che trasformata, ci consente di valutare l'espressione di $\underline{X}(f)$:

$$\underline{X}(f) = 2X^+(f + f_0)$$

Ricordando ora che $\mathcal{E}_x(f) = |X(f)|^2$, otteniamo

$$\mathcal{E}_{\underline{x}}(f) = 4|X^+(f + f_0)|^2 = 4\mathcal{E}_{x^+}(f + f_0)$$

Un risultato del tutto simile può essere ottenuto per segnali di potenza, ovvero

$$\mathcal{P}_{\underline{x}}(f) = 4\mathcal{P}_{x^+}(f + f_0) \quad (10.6)$$

Pertanto, la densità di potenza di $\underline{x}(t)$ si ottiene da quella a frequenze positive di $x(t)$, traslata nell'origine e moltiplicata per 4.

10.2.5 Esempi

- Sia dato il segnale $x(t)$ la cui trasformata $X(f)$ è riportata nel lato sinistro in alto di Fig. 10.1. Quali sono le sue componenti analoghe di bassa frequenza, espresse nel dominio della frequenza?
- Notiamo che $|X^+(f)| = \frac{k}{2} \text{rect}_{2B}(f - f_0)$, e dunque

$$|\underline{X}(f)| = 2|X^+(f + f_0)| = k \text{rect}_{2B}(f)$$

Per la fase si opera una traslazione analoga, ma senza moltiplicare per il fattore 2 che, in quanto fattore, incide solo sul modulo.

Osserviamo ora che $\underline{X}(f)$ ha modulo pari e fase dispari, e dunque la sua antitrasformata è un segnale reale: $\underline{x}(t) = x_c(t) + jx_s(t) = x_c(t)$, ovvero la componente in quadratura $x_s(t)$ è nulla. Pertanto, risulta¹⁹ $\begin{cases} X_c(f) = k \text{rect}_{2B}(f) e^{-j2\pi \frac{A}{2\pi B} f} \\ X_s(f) = 0 \end{cases}$, ed effettuando l'antitrasformata di $X_c(f)$ si ottiene

$$x_c(t) = 2kB \text{sinc} \left[2B \left(t - \frac{A}{2\pi B} \right) \right]$$

in cui la traslazione nel tempo è dovuta alla fase lineare presente in $\underline{X}(f)$.

¹⁸Il pedice $_{fp}$ sta per *frequenze positive*.

¹⁹Approfittiamo dell'occasione per notare che, pur potendo scrivere $\underline{X}(f) = X_c(f) + jX_s(f)$, non è assolutamente lecito dire che $\Re\{\underline{X}(f)\} = X_c(f)$ e $\Im\{\underline{X}(f)\} = X_s(f)$; infatti sia $X_c(f)$ che $X_s(f)$ possono a loro volta essere complessi (mentre $x_c(t)$ e $x_s(t)$ sono necessariamente reali).

10.3 Transito dei segnali modulati nei sistemi fisici

Figura 10.1: Densità spettrale utilizzate negli esempi

- Lo stesso problema precedente, ma applicato al segnale b), la cui trasformata $X(f)$ è mostrata al lato destro in alto di Fig. 10.1.
- Eseguendo di nuovo le operazioni di traslazione si ottiene l'inviluppo complesso riportato in basso. Questa volta la fase di $\underline{X}(f)$ non è dispari, e dunque non si verificano le condizioni di simmetria coniugata, quindi $\underline{x}(t)$ è complesso. Si ha: $\underline{x}(t) = kB \left(\frac{\sin \pi B t}{\pi B t} \right)^2 e^{j\phi}$ e dunque

$$\begin{cases} x_c(t) = kB \left(\frac{\sin \pi B t}{\pi B t} \right)^2 \cos \phi \\ x_s(t) = kB \left(\frac{\sin \pi B t}{\pi B t} \right)^2 \sin \phi \end{cases} \Rightarrow \begin{cases} X_c(f) = k \left(1 - \frac{|f|}{B} \right) \cos \phi \\ X_s(f) = k \left(1 - \frac{|f|}{B} \right) \sin \phi \end{cases}$$

con $|f| < B$.

10.3 Transito dei segnali modulati nei sistemi fisici

Trattiamo qui di come esprimere le trasformazioni di un segnale modulato nel passaggio attraverso un sistema fisico, in funzione degli inviluppi complessi del segnale $\underline{x}(t)$ e della risposta impulsiva $h(t)$. L'ovvia utilità di questa forma di descrizione è che ci consente di svolgere i calcoli maneggiando segnali di banda base.

10.3.1 Filtraggio

Poniamoci ora nelle condizioni generali di un segnale $x(t)$ che attraversa un filtro $h(t)$, che per entrambi valgano le condizioni di limitazione in banda, e che si adotti una stessa f_0 di riferimento. Anche il segnale in uscita $y(t)$ è dello stesso tipo, e può essere mostrato²⁰ che il suo inviluppo

²⁰Per dimostrare il risultato, mostriamo innanzitutto che il segnale analitico in uscita vale $y^+(t) = x^+(t) * h^+(t)$. Infatti, omettendo di indicare nei passaggi la variabile (t) per compattezza di notazione, risulta

$$x^+(t) * h^+(t) = [x * h_{fp}] * [h * h_{fp}] = [x * h] * [h_{fp} * h_{fp}] = y * h_{fp} = y^+$$

10 Segnali modulati

complesso vale:

$$\underline{y}(t) = \frac{1}{2}x(t) * h(t)$$

da cui è facile ottenere l'espressione di $y_c(t)$ ed $y_s(t)$ in funzione delle c.a. di b.f. di $x(t)$ e di quelle del filtro:

$$\underline{y} = \frac{1}{2}\underline{x} * \underline{h} = \frac{1}{2}[x_c + jx_s] * [h_c + jh_s] = \frac{1}{2}[x_c * h_c - x_s * h_s] + j\frac{1}{2}[x_s * h_c + x_c * h_s]$$

Dunque, per le componenti reale e immaginaria del segnale modulato, dopo il filtraggio, sussistono le relazioni

$$\begin{cases} y_c(t) = \frac{1}{2}[x_c(t) * h_c(t) - x_s(t) * h_s(t)] \\ y_s(t) = \frac{1}{2}[x_s(t) * h_c(t) + x_c(t) * h_s(t)] \end{cases} \quad (10.7)$$

e lo schema riportato a lato raffigura un circuito equivalente operante sulle c.a. di b.f. che determina lo stesso risultato ora trovato.

10.3.1.1 Intermodulazione tra c.a. di b.f.

Osservando il risultato (10.7), notiamo che sia $y_c(t)$ che $y_s(t)$ dipendono in generale da entrambe le componenti $x_c(t)$ e $x_s(t)$: questo fenomeno prende il nome di *intermodulazione* tra componenti analogiche di bassa frequenza, ed è fonte di una distorsione *ineliminabile* in banda base. Infatti, le informazioni contenute in $x_c(t)$ ed $x_s(t)$ sono ora mescolate in modo tale che, anche disponendo sia di $y_c(t)$ che di $y_s(t)$, non possono essere separate. Gli unici casi in cui ciò *non* si verifica sono relativi all'evenienza che $\underline{x}(t)$ oppure $\underline{h}(t)$ presentino *una sola* delle due C.A. di B.F., ossia almeno uno dei due sia solo reale o solo immaginario.

10.3.1.2 Equalizzazione di banda base

Nel caso in cui *non avvenga* il fenomeno si intermodulazione suddetto, come ad esempio se $\underline{h}(t) = h_c(t)$, e quindi risulti $\begin{cases} y_c(t) = \frac{1}{2}x_c(t) * h_c(t) \\ y_s(t) = \frac{1}{2}x_s(t) * h_c(t) \end{cases}$, allora $y_c(t)$ e $y_s(t)$ sono affette unicamente da distorsione lineare (§ 14.6), e quindi le componenti *trasmesse* $x_c(t)$ e $x_s(t)$ possono essere ri-ottenute a partire da quelle *ricevute* $y_c(t)$ e $y_s(t)$ mediante un procedimento di *equalizzazione*, che consiste nell'utilizzo di un filtro $g_{eq}(t)$ la cui risposta in frequenza risulta pari a $G_{eq}(f) = ae^{j2\pi f\tau}/H_c(f)$, permettendo di ottenere

in cui $h_{fp}(t)$ è la risposta impulsiva del filtro necessario ad estrarre il segnale analitico. Non resta ora che mostrare lo sviluppo per il risultato anticipato:

$$\begin{aligned} \frac{1}{2}\underline{x}(t) * \underline{h}(t) &= \frac{1}{2}\left[2x^+(t)e^{-j\omega_0 t}\right] * \left[2h^+(t)e^{-j\omega_0 t}\right] = \\ &= 2\int_{-\infty}^{\infty} x^+(\tau)e^{-j\omega_0 \tau}h^+(t-\tau)e^{-j\omega_0(t-\tau)}d\tau = \\ &= 2e^{-j\omega_0 t}\int_{-\infty}^{\infty} x^+(\tau)h^+(t-\tau)d\tau = 2e^{-j\omega_0 t}y^+(t) = \underline{y}(t) \end{aligned}$$

10.3 Transito dei segnali modulati nei sistemi fisici

$\begin{cases} x_c(t) = 2y_c(t) * g_{eq}(t) \\ x_s(t) = 2y_s(t) * g_{eq}(t) \end{cases}$. Infatti in tal caso la risposta in frequenza complessiva, risultato del passaggio del segnale modulato prima nel canale, e quindi nell'equalizzatore, risulta essere il prodotto delle due risposte in frequenza, e quindi pari a quella di un canale perfetto (§ 14).

10.3.2 Condizioni per inviluppo complesso reale

Data la rilevanza dei segnali con inviluppo complesso ad una sola componente, determiniamo quali condizioni si debbano verificare per dar luogo ad una simile circostanza, iniziando da un esempio.

10.3.2.1 Filtro passa banda ideale

E' descritto da una risposta in frequenza $H(f)$ nulla ovunque, tranne che negli intervalli di frequenze $f_0 - W \leq |f| \leq f_0 + W$ dove ha valore unitario. Pertanto, risulta $H(f) = rect_{2W}(f - f_0) + rect_{2W}(f + f_0)$, da cui si ottiene facilmente

$$\begin{aligned} h(t) &= \mathcal{F}^{-1}\{H(f)\} = 2W \text{sinc}(2Wt) (e^{j2\pi f_0 t} + e^{-j2\pi f_0 t}) = \\ &= 4W \text{sinc}(2Wt) \cos 2\pi f_0 t \end{aligned}$$

D'altra parte, l'andamento di $H(f)$ è quello tipico dei segnali modulati, e quindi per $h(t)$ vale la sua rappresentazione in termini di inviluppo complesso $\underline{h}(t) = h_c(t) + jh_s(t)$, per cui possiamo scrivere

$$h(t) = h_c(t) \cos 2\pi f_0 t - h_s(t) \sin 2\pi f_0 t$$

Confrontando questa espressione con quella trovata prima, si osserva che deve necessariamente risultare $h_s(t) = 0$ ed $h_c(t) = 4W \frac{\sin 2\pi W t}{2\pi W t}$, per cui $\underline{h}(t)$ è reale.

10.3.2.2 Simmetria coniugata attorno ad f_0

Il filtro passa banda ideale presenta $\underline{h}(t)$ reale, in quanto $\underline{H}(f) = 2H^+(f + f_0) = 2rect_{2W}(f)$ esibisce simmetria coniugata attorno all'origine. E' proprio questa la condizione cercata, che ci permette di enunciare

Un segnale modulato $x(t)$ possiede un inviluppo complesso $\underline{x}(t)$ reale, se lo spettro di quest'ultimo $\underline{X}(f)$ ha simmetria coniugata attorno all'origine $\underline{X}(f) = \underline{X}^(-f)$, ovvero il segnale analitico $X^+(f)$ ha simmetria coniugata attorno ad f_0 : $X^+(f_0 + \phi) = [X^+(f_0 - \phi)]^*$ ($|\phi| < W$).*

In altre parole, $\underline{x}(t) = x_c(t)$ se $X^+(f)$ ha modulo pari e fase dispari rispetto ad f_0 .

10.3.3 Estrazione delle componenti analogiche di bassa frequenza

Lo schema precedentemente adottato per ottenere le C.A. di B.F., basato sul filtro di Hilbert, non è l'unico. Un secondo metodo molto pratico prevede ancora l'uso di portanti

10 Segnali modulati

sincrone (od *omodina*)²¹, e di due filtri passa basso anzichè del filtro di Hilbert (vedi figura seguente). Il funzionamento è basato sul fatto che, considerando $x(t)$ espresso in termini delle sue C.A. di B.F., si ha²²:

$$\begin{aligned} x(t) \cos \omega_0 t &= [x_c(t) \cos \omega_0 t - x_s(t) \sin \omega_0 t] \cos \omega_0 t = \\ &= x_c(t) \cos^2 \omega_0 t - x_s(t) \sin \omega_0 t \cos \omega_0 t = \\ &= \frac{1}{2} x_c(t) + \frac{1}{2} x_c(t) \cos 2\omega_0 t - \frac{1}{2} x_s(t) \sin 2\omega_0 t \end{aligned}$$

I termini in cui compaiono $\cos 2\omega_0 t$ e $\sin 2\omega_0 t$ rappresentano componenti di segnale concentrate attorno a $2f_0$, ed il filtro passa basso²³ provvede ad eliminarli: la banda del filtro deve quindi essere maggiore di W ma inferiore a $2f_0 - W$.

Pertanto, il filtro non deve necessariamente essere ideale, e se $f_0 \gg W$ non sussistono particolari problemi realizzativi. Procedendo in maniera simile, per il ramo in quadratura si ottiene:

$$x(t) \sin \omega_0 t = \frac{1}{2} x_s(t) - \frac{1}{2} x_c(t) \cos 2\omega_0 t - \frac{1}{2} x_s(t) \sin 2\omega_0 t$$

e dunque, anche in questo caso, il filtro passa-basso rimuove le componenti a frequenza doppia.

Se i filtri non sono ideali, ma hanno ad esempio una fase lineare, saranno equivalenti ad un ritardo; se presentano distorsioni più severe (modulo non costante o fase non lineare), allora introducono distorsioni aggiuntive; per ridurre al minimo gli effetti di queste ultime, si tenta almeno di realizzare i due filtri quanto più identici tra loro.

10.4 Rappresentazione dei processi in banda traslata

Finora abbiamo trattato i casi di segnali di energia e di potenza; per ottenere una rappresentazione adeguata anche dei processi, occorre ancora un pò di teoria. Il lettore impaziente, o timoroso di perdere tra i calcoli (che sono effettivamente intricati), può saltare direttamente alle conclusioni, che saranno le uniche che ci serviranno per il resto del testo. Altrimenti, armiamoci di pazienza e partiamo.

Siamo ora interessati ad ottenere, una volta noto uno spettro di densità di potenza $P_x(f)$ limitato in banda attorno ad f_0 , delle rappresentazioni utili per gli spettri di densità di potenza delle componenti analogiche di bassa frequenza, ovvero espressioni per le loro funzioni di autocorrelazione. Infatti, come abbiamo visto, il passaggio di un segnale in banda traslata attraverso un filtro può essere scomposto in 4 filtraggi in banda base: pertanto la rappresentazione delle C.A. di B.F. è sufficiente per ottenere tutte le altre grandezze di interesse.

²¹Con queste parole si indica l'uso in ricezione della stessa identica portante usata per la trasmissione, senza errori né di fase né di frequenza, e le cui modalità sono indicate al § 11.2.1.

²²Si fa uso delle relazioni $\cos^2 \alpha = \frac{1}{2} (1 + \cos 2\alpha)$ e $\sin \alpha \cos \alpha = \frac{1}{2} \sin 2\alpha$

²³Il simbolo rappresenta un filtro passa-basso, poiché viene cancellata l'ondina superiore. Nello stesso stile, sono a volte indicati un passa-alto ed un passa-banda .

10.4 Rappresentazione dei processi in banda traslata

Osserviamo innanzitutto che, se un processo aleatorio presenta una $\mathcal{P}_x(f)$ limitata in banda attorno ad f_0 , allora la funzione di autocorrelazione $\mathcal{R}_x(\tau) = \mathcal{F}^{-1}\{\mathcal{P}_x(f)\}$ può essere espressa in termini delle componenti analoghe di bassa frequenza della funzione di autocorrelazione stessa:

$$\mathcal{R}_x(\tau) = \mathcal{R}_c(\tau) \cos \omega_0 \tau - \mathcal{R}_s(\tau) \sin \omega_0 \tau$$

Pertanto, non si ottengono direttamente le C.A. di B.F. del processo, come invece accade per segnali di energia di cui è noto $\underline{X}(f)$. D'altra parte, è innegabile che una realizzazione di $x(t)$ sia limitata in banda centrata a f_0 , e che quindi per essa debba esistere la rappresentazione $x(t) = x_c(t) \cos \omega_0 t - x_s(t) \sin \omega_0 t$; data la natura aleatoria di $x(t)$, gli stessi $x_c(t)$ ed $x_s(t)$ sono realizzazioni di processi. Questi ultimi in generale non sono indipendenti tra loro, in quanto la loro combinazione deve produrre un $x(t)$ che appartiene al processo originario. Si pensi ad esempio al segnale $x(t) = x_c(t) \cos \omega_0 t$, in cui $x_c(t)$ è stazionario ed ergodico: come già osservato al § 9.6.1, $x(t)$ è solamente ciclostazionario.

Come prima cosa, proviamo a calcolare la funzione di autocorrelazione dell'inviluppo complesso di una generica realizzazione:

$$\begin{aligned} \mathcal{R}_{\underline{x}}(\tau) &= E\{\underline{x}^*(\tau) \underline{x}(t+\tau)\} = E\{[x_c(\tau) - jx_s(\tau)][x_c(t+\tau) + jx_s(t+\tau)]\} = \\ &= E\{x_c(\tau)x_c(t+\tau) + x_s(\tau)x_s(t+\tau) + j[x_c(\tau)x_s(t+\tau) - x_s(\tau)x_c(t+\tau)]\} = \\ &= \mathcal{R}_{x_c}(\tau) + \mathcal{R}_{x_s}(\tau) + j[\mathcal{R}_{x_c x_s}(\tau) - \mathcal{R}_{x_s x_c}(\tau)] \end{aligned}$$

queste 4 quantità sono calcolate in appendice. Il risultato finale dei calcoli, nel caso in cui $x_c(t)$ e $x_s(t)$ siano stazionari ed ergodici, fornisce le espressioni:

$$\begin{cases} \mathcal{R}_{x_c}(\tau) &= \mathcal{R}_{x_s}(\tau) = \mathcal{R}_x(\tau) \cos \omega_0 \tau + \widehat{\mathcal{R}}_x(\tau) \sin \omega_0 \tau \\ \mathcal{R}_{x_c x_s}(\tau) &= -\mathcal{R}_{x_s x_c}(\tau) = \widehat{\mathcal{R}}_x(\tau) \cos \omega_0 \tau - \mathcal{R}_x(\tau) \sin \omega_0 \tau \end{cases}$$

in cui $\widehat{\mathcal{R}}_x(\tau) = \mathcal{H}\{\mathcal{R}_x(\tau)\}$ è la trasformata di Hilbert di $\mathcal{R}_x(\tau)$. Osserviamo quindi come risulti $\mathcal{R}_{\underline{x}}(\tau) = 2[\mathcal{R}_{x_c}(\tau) + j\mathcal{R}_{x_c x_s}(\tau)]$, e pertanto $\mathcal{P}_{\underline{x}}(f) = 2[\mathcal{P}_{x_c}(f) + j\mathcal{P}_{x_c x_s}(f)]$.

- Da quest'ultima espressione, sembrerebbe che $\mathcal{P}_{\underline{x}}(f)$ possa assumere valori complessi, perdendo così il senso fisico di potenza: ma non è così. Osserviamo infatti che $\mathcal{R}_{x_c x_s}(\tau)$ è un segnale reale dispari²⁴: pertanto $\mathcal{P}_{x_c x_s}(f) = \mathcal{F}\{\mathcal{R}_{x_c x_s}(\tau)\}$ è completamente immaginario, e dunque $\mathcal{P}_{\underline{x}}(f)$ è reale.
- Se risultasse $\mathcal{R}_{x_c x_s}(\tau) = 0$ per ogni τ allora $\mathcal{P}_{x_c x_s}(f) = 0$ e $\mathcal{P}_{\underline{x}}(f) = 2\mathcal{P}_{x_c}(f)$ sarebbe reale pari; la presenza di $\mathcal{P}_{x_c x_s}(f)$ lo può invece rendere asimmetrico, permettendo di ottenere ancora $\mathcal{P}_{\underline{x}}(f) = 4\mathcal{P}_x^+(f + f_0)$ (non dimostrato),
- Corollario del punto precedente è che, se $\mathcal{P}_x(f)$ è simmetrico rispetto ad f_0 , allora $\mathcal{R}_{x_c x_s}(\tau) = 0$ e le due C.A. di B.F. sono incorrelate; se inoltre queste sono congiuntamente gaussiane, allora risultano anche statisticamente indipendenti.

²⁴Infatti $\mathcal{R}_{x_c x_s}(\tau) = \widehat{\mathcal{R}}_x(\tau) \cos \omega_0 \tau - \mathcal{R}_x(\tau) \sin \omega_0 \tau$, in cui $\mathcal{R}_x(\tau) = \mathcal{F}^{-1}\{\mathcal{P}_x(f)\}$ è pari e $\sin \omega_0 t$ è dispari, mentre $\widehat{\mathcal{R}}_x(\tau)$ è dispari (non è stato dimostrato, ma vale per le trasformate di Hilber di segnali pari) e $\cos \omega_0 \tau$ è pari. Inoltre, essendo $x_c(t)$ ed $x_s(t)$ reali, $\mathcal{R}_{x_c x_s}(\tau)$ è reale.

10 Segnali modulati

Figura 10.2: Segnale modulato e densità di potenza delle componenti analogiche di b.f.

- Dato che $\mathcal{R}_{x_c x_s}(\tau) = -\mathcal{R}_{x_s x_c}(\tau)$ sono dispari, deve risultare che $\mathcal{R}_{x_c x_s}(0) = -\mathcal{R}_{x_s x_c}(0) = 0$; se i processi sono a media nulla, allora la potenza è pari al valore dell'autocorrelazione per $\tau = 0$, e quindi

$$\mathcal{P}_x = \sigma_x^2 = \mathcal{R}_x(0) = 2\mathcal{R}_{x_c}(0) = 2\mathcal{R}_{x_s}(0) = 2\sigma_{x_c}^2 = 2\sigma_{x_s}^2 = 2\mathcal{P}_{x_c} = 2\mathcal{P}_{x_s}$$

In definitiva, le componenti analogiche di bassa frequenza hanno entrambe potenza metà di quella dell'inviluppo complesso.

- $x_c(t)$ e $x_s(t)$ hanno (ciascuna) potenza pari a quella di $x(t)$, ovvero $\mathcal{P}_{x_c} = \mathcal{P}_{x_s} = \mathcal{P}_x$; infatti, ricordando che $\mathcal{P}_x(f) = 4\mathcal{P}_x^+(f + f_0)$, si ottiene $\mathcal{P}_x = 4\mathcal{P}_x^+$. Dovendo chiaramente risultare $\mathcal{P}_x = \mathcal{P}_x^+ + \mathcal{P}_x^-$, si ottiene

$$\mathcal{P}_x = \frac{1}{4} [\mathcal{P}_x + \mathcal{P}_x] = \frac{1}{2} \mathcal{P}_x = \mathcal{P}_{x_c} = \mathcal{P}_{x_s}$$

- E' possibile mostrare che, volendo esprimere l'autocorrelazione di $x(t)$ in termini delle sue C.A. di B.F. $\mathcal{R}_x(\tau) = \mathcal{R}_c(\tau) \cos \omega_0 \tau - \mathcal{R}_s(\tau) \sin \omega_0 \tau$, risulta

$$\begin{cases} \mathcal{R}_c(\tau) = \mathcal{R}_{x_c}(\tau) \\ \mathcal{R}_s(\tau) = -\mathcal{R}_{x_c x_s}(\tau) \end{cases}$$

da cui è possibile mostrare che $\mathcal{R}_x(\tau) = \mathcal{R}_{\hat{x}}(\tau)$.

- Volendo valutare $\mathcal{P}_{x_c}(f)$, questo risulta identico a $\mathcal{P}_{x_s}(f)$, in quanto (come già visto) $\mathcal{R}_{x_c}(\tau) = \mathcal{R}_{x_s}(\tau) = \mathcal{R}_x(\tau) \cos \omega_0 \tau + \widehat{\mathcal{R}}_x(\tau) \sin \omega_0 \tau$; applicando ora la formula di Eulero per seno e coseno si ottiene

$$\begin{aligned} \mathcal{R}_{x_c}(\tau) = \mathcal{R}_{x_s}(\tau) &= \mathcal{R}_x(\tau) \frac{e^{j\omega_0 \tau} + e^{-j\omega_0 \tau}}{2} + \widehat{\mathcal{R}}_x(\tau) \frac{e^{j\omega_0 \tau} - e^{-j\omega_0 \tau}}{2j} \\ &= \frac{1}{2} [\mathcal{R}_x(\tau) - j\widehat{\mathcal{R}}_x(\tau)] e^{j\omega_0 \tau} + \frac{1}{2} [\mathcal{R}_x(\tau) + j\widehat{\mathcal{R}}_x(\tau)] e^{-j\omega_0 \tau} \\ &= \mathcal{R}_x^-(\tau) e^{j\omega_0 \tau} + \mathcal{R}_x^+(\tau) e^{-j\omega_0 \tau} \end{aligned}$$

infatti i termini tra parentesi quadre corrispondono alla definizione di componenti a frequenze positive e negative ottenute tramite trasformata di Hilbert.

10.4.1 Conclusioni

Abbiamo mostrato che $\mathcal{R}_{x_c}(\tau) = \mathcal{R}_{x_s}(\tau) = \mathcal{R}_x^-(\tau) e^{j\omega_0 \tau} + \mathcal{R}_x^+(\tau) e^{-j\omega_0 \tau}$. Risulta quindi:

$$\mathcal{P}_{x_c}(f) = \mathcal{P}_{x_s}(f) = \mathcal{P}_x^-(f - f_0) + \mathcal{P}_x^+(f + f_0)$$

e dunque lo spettro di densità di potenza delle componenti analogiche di un processo si ottiene traslando e sovrapponendo (vedi fig. 10.2) le componenti a frequenze positive e negative del $\mathcal{P}_x(f)$ di partenza.

Figura 10.3: Densità di potenza per rumore passabanda

10.4.2 Processo gaussiano bianco limitato in banda

Se $x(t)$ è gaussiano stazionario ergodico e bianco, con $\mathcal{P}_x(f) = \frac{N_0}{2}$ limitato in banda $\pm W$ attorno ad f_0 e a media nulla, allora (vedi fig. 10.3):

- $x_c(t)$ e $x_s(t)$ sono congiuntamente gaussiane, stazionarie, ergodiche e indipendenti, con $\mathcal{P}_{x_c} = \mathcal{P}_{x_s} = \mathcal{P}_x = 2N_0 W$, e pari alle varianze σ_x^2 , $\sigma_{x_c}^2$ e $\sigma_{x_s}^2$. Le rispettive densità di potenza valgono:

$$\mathcal{P}_{x_c}(f) = \mathcal{P}_{x_s}(f) = \mathcal{P}_x^+(f + f_0) + \mathcal{P}_x^-(f - f_0) = N_0 \text{rect}_{2W}(f)$$

- L'inviluppo complesso ha potenza doppia:

$$\mathcal{P}_{\underline{x}} = 2\mathcal{P}_{x_c} = 4N_0 W; \quad \mathcal{P}_{\underline{x}}(f) = 2N_0 \text{rect}_{2W}(f)$$

10.5 Appendici

10.5.1 Risposta impulsiva del filtro di Hilbert

Al § 10.2.3 si è affermato che $h_{\mathcal{H}}(t) = \frac{1}{\pi t}$, ed ora passiamo a dimostrarlo. Innanzitutto osserviamo che $H_{\mathcal{H}}(f)$ può essere scritta in termini di due gradini in frequenza $g(f)$, con quello relativo alle frequenze negative, di tipo anticausale:

$$H_{\mathcal{H}}(f) = -j \cdot g(f) + j \cdot g(-f)$$

Per calcolare l'antitrasformata di Fourier di un gradino in frequenza, utilizziamo il risultato noto per la trasformata di un gradino nel tempo (vedi § 3.9.4) $G(f) = \mathcal{F}\{g(t)\} = \frac{1}{2} \left(\delta(f) - \frac{j}{\pi f} \right)$, a cui applichiamo la proprietà di dualità (vedi pag. 32) che asserisce che se $G(f) = \mathcal{F}\{g(t)\}$, allora $\mathcal{F}^{-1}\{g(f)\} = G(-t)$, per ottenere

$$\mathcal{F}^{-1}\{g(f)\} = \frac{1}{2} \left(\delta(-t) - \frac{j}{\pi(-t)} \right) = \frac{1}{2} \left(\delta(t) + \frac{j}{\pi t} \right) \quad (10.8)$$

Per scrivere l'antitrasformata del gradino anticausale in frequenza $g(-f)$, occorre tenere conto della proprietà del cambiamento di scala (vedi pag. § 35), che asserisce che $\mathcal{F}^{-1}\{X(-f)\} = x(-t)$, e che applicata alla (10.8), consente di ottenere

$$\mathcal{F}^{-1}\{g(-f)\} = \frac{1}{2} \left(\delta(-t) + \frac{j}{\pi(-t)} \right) = \frac{1}{2} \left(\delta(t) - \frac{j}{\pi t} \right)$$

10 Segnali modulati

Ora possiamo quindi scrivere

$$\begin{aligned} h_{\mathcal{H}}(t) &= \mathcal{F}^{-1}\{H_{\mathcal{H}}(f)\} = -j \cdot \frac{1}{2} \left(\delta(t) + \frac{j}{\pi t} \right) + j \frac{1}{2} \left(\delta(t) - \frac{j}{\pi t} \right) \\ &= -j \frac{1}{2} \delta(t) - j^2 \frac{1}{2\pi t} + j \frac{1}{2} \delta(t) - j^2 \frac{1}{2\pi t} \\ &= \frac{1}{\pi t} \end{aligned}$$

10.5.2 Autocorrelazione di Processi Passa-Banda

Svolgiamo qui il calcolo relativo al valore di $\mathcal{R}_{x_c}(\tau)$, $\mathcal{R}_{x_s}(\tau)$, $\mathcal{R}_{x_c x_s}(\tau)$ e $\mathcal{R}_{x_s x_c}(\tau)$.

Ricordando che $x_c(t) = x(t) \cos \omega_0 t + \hat{x}(t) \sin \omega_0 t$, iniziamo a svolgere i calcoli per $\mathcal{R}_{x_c}(\tau)$:

$$\begin{aligned} \mathcal{R}_{x_c}(\tau) &= E\{x_c(\tau)x_c(t+\tau)\} = \\ &= E\{[x(t) \cos \omega_0 t + \hat{x}(t) \sin \omega_0 t][x(t+\tau) \cos \omega_0(t+\tau) + \hat{x}(t+\tau) \sin \omega_0(t+\tau)]\} = \\ &= E\{x(t)x(t+\tau)\} \cdot \cos \omega_0 t \cdot \cos \omega_0(t+\tau) + E\{x(t)\hat{x}(t+\tau)\} \cdot \cos \omega_0 t \cdot \sin \omega_0(t+\tau) + \\ &+ E\{\hat{x}(t)x(t+\tau)\} \cdot \sin \omega_0 t \cdot \cos \omega_0(t+\tau) + E\{\hat{x}(t)\hat{x}(t+\tau)\} \cdot \sin \omega_0 t \cdot \sin \omega_0(t+\tau) \end{aligned}$$

Valutiamo quindi i quattro valori attesi singolarmente, indicando con $\overline{x(t)}$ la media temporale di $x(t)$, ossia $\overline{x(t)} = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} x(t) dt$:

$$\begin{aligned} E\{x(t)x(t+\tau)\} &= \overline{x(t)x(t+\tau)} = \mathcal{R}_x(\tau) \\ E\{x(t)\hat{x}(t+\tau)\} &= \overline{x(t)\hat{x}(t+\tau)} = \mathcal{R}_{x\hat{x}}(\tau) = x(-\tau) * \hat{x}(\tau) = x(-\tau) * x(\tau) * \frac{1}{\pi\tau} = \\ &= \mathcal{R}_x(\tau) * \frac{1}{\pi\tau} = \widehat{\mathcal{R}}_x(\tau) \\ E\{\hat{x}(t)x(t+\tau)\} &= \overline{\hat{x}(t)x(t+\tau)} = \mathcal{R}_{\hat{x}x}(\tau) = \hat{x}(-\tau) * x(\tau) = x(-\tau) * \left(-\frac{1}{\pi\tau}\right) * x(\tau) = \\ &= x(-\tau) * x(\tau) * \left(-\frac{1}{\pi\tau}\right) = \mathcal{R}_x(\tau) * \left(-\frac{1}{\pi\tau}\right) = -\widehat{\mathcal{R}}_x(\tau) \\ E\{\hat{x}(t)\hat{x}(t+\tau)\} &= \overline{\hat{x}(t)\hat{x}(t+\tau)} = \mathcal{R}_{\hat{x}\hat{x}}(\tau) = \hat{x}(-\tau) * \hat{x}(\tau) = x(-\tau) * \left(-\frac{1}{\pi\tau}\right) * x(\tau) * \frac{1}{\pi\tau} = \\ &= x(-\tau) * x(\tau) * \left(-\frac{1}{\pi\tau}\right) * \frac{1}{\pi\tau} = -\widehat{\mathcal{R}}_x(\tau) = \mathcal{R}_x(\tau) \end{aligned}$$

Sostituendo le relazioni ora trovate nella espressione di $\mathcal{R}_{x_c}(\tau)$, si ottiene

$$\begin{aligned} \mathcal{R}_{x_c}(\tau) &= \mathcal{R}_x(\tau) \cdot \cos \omega_0 t \cdot \cos \omega_0(t+\tau) + \widehat{\mathcal{R}}_x(\tau) \cdot \cos \omega_0 t \cdot \sin \omega_0(t+\tau) + \\ &- \widehat{\mathcal{R}}_x(\tau) \cdot \sin \omega_0 t \cdot \cos \omega_0(t+\tau) + \mathcal{R}_x(\tau) \cdot \sin \omega_0 t \cdot \sin \omega_0(t+\tau) = \\ &= \frac{1}{2} \mathcal{R}_x(\tau) [\cos \omega_0(-\tau) + \cos \omega_0(2t+\tau)] + \frac{1}{2} \widehat{\mathcal{R}}_x(\tau) [\sin \omega_0(\tau) + \sin \omega_0(2t+\tau)] + \\ &- \frac{1}{2} \widehat{\mathcal{R}}_x(\tau) [\sin \omega_0(-\tau) + \sin \omega_0(2t+\tau)] + \frac{1}{2} \mathcal{R}_x(\tau) [\cos \omega_0(-\tau) - \cos \omega_0(2t+\tau)] = \\ &= \mathcal{R}_x(\tau) \cdot \cos \omega_0 \tau + \widehat{\mathcal{R}}_x(\tau) \cdot \sin \omega_0 \tau \end{aligned}$$

che costituisce il risultato anticipato. Per l'espansione dei termini trigonometrici, si è fatto uso delle relazioni:

$$\begin{aligned}\cos \alpha \cdot \cos \beta &= \frac{1}{2} [\cos(\alpha - \beta) + \cos(\alpha + \beta)] \\ \sin \alpha \cdot \sin \beta &= \frac{1}{2} [\cos(\alpha - \beta) - \cos(\alpha + \beta)] \\ \sin \alpha \cdot \cos \beta &= \frac{1}{2} [\sin(\alpha - \beta) + \sin(\alpha + \beta)]\end{aligned}$$

I calcoli relativi al valore di $\mathcal{R}_{x_s}(\tau)$ sono del tutto simili, ed il loro svolgimento porta al risultato $\mathcal{R}_{x_c}(\tau) = \mathcal{R}_{x_s}(\tau)$.

Per quanto riguarda $\mathcal{R}_{x_c x_s}(\tau)$, applichiamo la relazione $x_s(t) = \hat{x}(t) \cos \omega_0 t - x(t) \sin \omega_0 t$, per ottenere:

$$\begin{aligned}\mathcal{R}_{x_c x_s}(\tau) &= E\{x_c(\tau)x_s(t+\tau)\} = \\ &= E\{[x(t) \cos \omega_0 t + \hat{x}(t) \sin \omega_0 t] [\hat{x}(t+\tau) \cos \omega_0(t+\tau) - x(t+\tau) \sin \omega_0(t+\tau)]\} = \\ &= E\{x(t) \hat{x}(t+\tau)\} \cdot \cos \omega_0 t \cdot \cos \omega_0(t+\tau) - E\{x(t) x(t+\tau)\} \cdot \cos \omega_0 t \cdot \sin \omega_0(t+\tau) + \\ &\quad + E\{\hat{x}(t) \hat{x}(t+\tau)\} \cdot \sin \omega_0 t \cdot \cos \omega_0(t+\tau) - E\{\hat{x}(t) x(t+\tau)\} \cdot \sin \omega_0 t \cdot \sin \omega_0(t+\tau)\end{aligned}$$

I valori attesi che vediamo comparire sono stati già calcolati, e quindi possiamo scrivere direttamente lo sviluppo dei calcoli, in cui si applicano nuovamente le identità trigonometriche note:

$$\begin{aligned}\mathcal{R}_{x_c x_s}(\tau) &= \hat{\mathcal{R}}_x(\tau) \cdot \cos \omega_0 t \cdot \cos \omega_0(t+\tau) - \mathcal{R}_x(\tau) \cdot \cos \omega_0 t \cdot \sin \omega_0(t+\tau) + \\ &\quad + \mathcal{R}_x(\tau) \cdot \sin \omega_0 t \cdot \cos \omega_0(t+\tau) - \hat{\mathcal{R}}_x(\tau) \cdot \sin \omega_0 t \cdot \sin \omega_0(t+\tau) = \\ &= \frac{1}{2} \hat{\mathcal{R}}_x(\tau) [\cos \omega_0(-\tau) + \cos \omega_0(2t+\tau)] - \frac{1}{2} \mathcal{R}_x(\tau) [\sin \omega_0(\tau) + \sin \omega_0(2t+\tau)] + \\ &\quad - \frac{1}{2} \mathcal{R}_x(\tau) [\sin \omega_0(-\tau) + \sin \omega_0(2t+\tau)] - \frac{1}{2} \hat{\mathcal{R}}_x(\tau) [\cos \omega_0(-\tau) - \cos \omega_0(2t+\tau)] = \\ &= -\mathcal{R}_x(\tau) \cdot \sin \omega_0(2t+\tau) + \hat{\mathcal{R}}_x(\tau) \cdot \cos \omega_0(2t+\tau)\end{aligned}$$

Per quanto riguarda gli argomenti delle funzioni trigonometriche, il valore di t è lasciato non specificato. Pertanto, visto che il processo è stazionario per ipotesi, può sensatamente essere posto a zero, e dunque ottenere il risultato previsto.

I calcoli relativi al valore di $\mathcal{R}_{x_s x_c}(\tau)$ sono del tutto simili, ed il loro svolgimento porta al risultato $\mathcal{R}_{x_s x_c}(\tau) = -\mathcal{R}_{x_c x_s}(\tau)$.

11 Modulazione per Segnali Analogici

Trattiamo qui delle tecniche comunemente usate per imprimere su una portante l'informazione di un messaggio modulante di natura analogica¹, illustrando allo stesso tempo l'andamento in frequenza del segnale ottenuto. Sono quindi discussi i metodi più idonei a realizzare la funzione di demodulazione, e gli accorgimenti che influenzano il risultato finale.

11.1 Modulazione di Ampiezza - AM

Si è illustrato come un segnale modulato possa essere rappresentato nei termini delle sue componenti analogiche di bassa frequenza: $x(t) = x_c(t) \cos \omega_0 t - x_s(t) \sin \omega_0 t$. Nel caso in cui x_c e x_s siano segnali indipendenti, la trasmissione congiunta di entrambi sulla medesima portante costituisce un segnale **QAM** (QUADRATURE AMPLITUDE MODULATION). Nei casi più tipici invece, i segnali x_c ed x_s non sono qualsiasi, ed in base alla loro definizione sono distinte le seguenti classi di segnali modulati in ampiezza:

- **Banda Laterale Doppia**: la componente $x_s(t)$ è nulla, cosicché $\mathcal{P}_x(f)$ è simmetrico rispetto ad f_0 . Si tratta del caso a noi già noto, ed è indicato dagli acronimi **BLD** o **DSB** (DOUBLE SIDE BAND).
- **Banda Laterale Unica**: sono presenti sia $x_c(t)$ che $x_s(t)$, e risulta $x_s(t) = \hat{x}_c(t)$. Questo fa sì che (come vedremo) la densità $\mathcal{P}_x(f)$ del segnale modulato giaccia tutta all'esterno (od all'interno) di $\pm f_0$ (**BLU** o **SSB** - SINGLE SIDE BAND)
- **Banda Laterale Ridotta**: è una via di mezzo tra i due casi precedenti, e cioè $\mathcal{P}_x(f)$ non è simmetrica rispetto ad f_0 , ma comunque giace da ambo i lati (**BLR** o **VSB** - VESTIGIAL SIDE BAND²).

Per completare la classificazione, per ognuna delle possibilità precedenti può verificarsi uno tra tre sottocasi, che si riferiscono alla presenza o meno, in $\mathcal{P}_x(f)$, di una concentrazione di potenza (ossia di un impulso) a frequenza f_0 , corrispondente alla trasmissione di potenza non associata al messaggio $m(t)$, ma solamente alla portante, e quindi priva di contenuto informativo ai fini della trasmissione. I tre sottocasi citati sono indicati come:

- Portante Soppressa (**PS** o **SC** - SUPPRESSED CARRIER);
- Portante Intera (**PI** o **LC** - LARGE CARRIER);
- Portante Parzialmente Soppressa (**PPS**).

¹Per i segnali numerici si usano tecniche peculiari, esposte nel prossimo capitolo.

²Come sarà più chiaro nel seguito, l'acronimo **VRB** simboleggia che, anziché sopprimere completamente una delle due bande laterali, se ne mantengono delle vestigia.

11 Modulazione per Segnali Analogici

11.1.1 Banda Laterale Doppia - BLD

Questo è il caso a cui ci si riconduce in presenza di una sola componente analogica di bassa frequenza, che per convenzione è posta pari a $x_c(t)$ ³. La dipendenza di $x_c(t)$ da $m(t)$ è posta nella forma generale $x_c(t) = a_p + k_a m(t)$, e quindi

$$x_{BLD}(t) = (a_p + k_a m(t)) \cos \omega_0 t$$

L'inviluppo complesso pertanto risulta $\underline{x}(t) = a_p + k_a m(t)$ da cui

$$\mathcal{P}_{\underline{x}}(f) = a_p^2 \delta(f) + k_a^2 \mathcal{P}_M(f)$$

e quindi, dato che $\mathcal{P}_x(f) = \mathcal{P}_{x+}(f) + \mathcal{P}_{x-}(f)$ e che, in base alla (10.6) risulta $\mathcal{P}_{x+}(f) = \frac{1}{4} \mathcal{P}_x(f - f_0)$ e $\mathcal{P}_{x-}(f) = \frac{1}{4} \mathcal{P}_x(f + f_0)$, si ottiene una densità di potenza per il segnale modulato presenta pari a

$$\mathcal{P}_x(f) = \frac{a_p^2}{4} [\delta(f - f_0) + \delta(f + f_0)] + \frac{k_a^2}{4} [\mathcal{P}_m(f - f_0) + \mathcal{P}_m(f + f_0)]$$

La potenza totale di $x(t)$ risulta pertanto $\mathcal{P}_x = \frac{a_p^2}{2} + \frac{k_a^2}{2} \mathcal{P}_m$, mentre il suo andamento in frequenza è quello riportato in figura, dove si è posto $k_a = 1$.

11.1.1.1 Portante soppressa - PS

Esaminando l'ultima espressione trovata per \mathcal{P}_x , è evidente come $\frac{a_p^2}{2}$ sia pari alla potenza della portante non modulata (concentrata per metà ad f_0 e per metà a $-f_0$), che quindi svanisce per $a_p = 0$, dando luogo in quest'ultima circostanza al sottocaso di *portante soppressa*.

La demodulazione di questo segnale si effettua in modo coerente (11.2.1), dopo aver ricostruito la portante per quadratura (11.4.2), oppure mediante demodulatore ad inviluppo (11.2.2), dopo aver elaborato la portante ricostruita come spiegato in 11.1.1.3.

11.1.1.2 Portante Intera - PI

Nel caso in cui $a_p \neq 0$, si può scegliere che risulti sempre $x_c(t) \geq 0$, e quindi $a_p \geq k_a \cdot \max\{|m(t)|\}$, da cui risulta che deve essere

$$a_p^2 \geq k_a^2 m^2(t) \text{ per } \forall t$$

Queste ultime sono le condizioni che caratterizzano il caso di *portante intera*. Il rapporto $\left(\frac{a_p}{k_a}\right)^2$ rappresenta la massima potenza istantanea⁴ per $m(t)$, e consente di dimensionare i parametri a_p e k_a in modo da realizzare le condizioni richieste⁵.

³Considerando che la portante di modulazione può avere una fase iniziale arbitraria, e che con una traslazione temporale ci si può sempre ricondurre ad usare una funzione $\cos \omega_0 t$, la convenzione posta tratta il caso di un segnale modulato $x(t) = a(t) \cos(\omega_0 t + \varphi)$ generico, con φ costante.

⁴Si definisce come potenza istantanea (o *di picco*) di $m(t)$, il segnale $\mathcal{P}_{M_I}(t) = m^2(t)$, per cui $\mathcal{P}_M = \lim_{T \rightarrow \infty} \frac{1}{T} \int_{-T/2}^{T/2} \mathcal{P}_{M_I}(t) dt$.

⁵Ad esempio, nel caso in cui $m(t)$ sia un processo con densità di probabilità uniforme tra $\pm \frac{\Delta}{2}$, la potenza di picco risulta essere $\frac{\Delta^2}{4} = 3\sigma_M^2$, dato che (come mostrato al § 7.2.3) per questo caso risulta $\sigma_M^2 = \frac{\Delta^2}{12}$,

11.1 Modulazione di Ampiezza - AM

Nel caso di portante intera, questa non inverte mai il segno, mentre nel caso di portante soppressa $x_c(t)$ ha media nulla (se $m(t)$ ha media nulla) e la portante presenta segni alterni con probabilità $\frac{1}{2}$, cosicché per $f = f_0$ non compaiono impulsi in $\mathcal{P}_x(f)$.

La ragione principale dell'utilizzo della portante intera è che in tal caso il processo di decodifica non richiede la conoscenza di f_0 , e può svolgersi facendo uso di un semplice demodulatore di inviluppo, descritto in 11.2.2.

11.1.1.3 Portante parzialmente soppressa - PPS

Se a_p è inferiore al valore necessario per avere la portante intera, si ottiene il caso della portante *parzialmente soppressa*, che ci permette di risparmiare potenza (vedi 11.1.1.4). Il residuo di portante presente, può essere usato per ri-generarla "al ricevitore" mediante un PLL (11.2.1.3), e sommarla al segnale ricevuto, ri-producendo così il termine $a_p \cos \omega_0 t$. In tal modo, ci si riconduce al caso PI, e si può effettuare la demodulazione di inviluppo (11.2.2).

11.1.1.4 Efficienza di PI-PPS

Nell'espressione della potenza totale $\mathcal{P}_x = \frac{1}{2} (a_p^2 + k_a^2 \mathcal{P}_m)$ per un generico segnale AM, notiamo che solo $\mathcal{P}_u = \frac{k_a^2}{2} \mathcal{P}_m$ è relativa al segnale utile, mentre $\frac{a_p^2}{2}$ viene spesa sulla portante, che non trasporta informazione. Pertanto, si definisce una efficienza energetica

$$\eta = \frac{\mathcal{P}_u}{\mathcal{P}_x} = \frac{\frac{1}{2} k_a^2 \mathcal{P}_m}{\frac{1}{2} (a_p^2 + k_a^2 \mathcal{P}_m)} = \frac{1}{1 + \frac{a_p^2}{k_a^2 \mathcal{P}_m}}$$

che rappresenta la frazione di potenza trasmessa, utile ai fini della ricostruzione del messaggio⁶.

11.1.2 Banda Laterale Unica - BLU

Come abbiamo visto, la modulazione *BLD* determina una occupazione di banda per $x(t)$ doppia di quella di $m(t)$. Per impegnare invece una banda pari a quella di $m(t)$, il segnale modulato deve dipendere da entrambe le componenti analogiche $x_c(t)$ ed $x_s(t)$, che

mentre ad esempio se $m(t) = a \sin 2\pi f_M t$ si ha una potenza di picco $a^2 = 2\sigma_M^2$ (dato che $\mathcal{P}_M = \sigma_M^2 = \frac{a^2}{2}$), oppure ancora se $m(t)$ è gaussiano, la potenza di picco (e dunque a_P^2/k_a^2 per ottenere la portante intera) risulta *infinita*. E cosa accade allora? Si avrà necessariamente una portante ridotta...

⁶Ad esempio, se $m(t) = \sin 2\pi f_M t$ si ha $\mathcal{P}_M = 1/2$ e, nel caso di portante intera, deve risultare $a_p = k_a$ e dunque $\eta = \frac{1}{1+2} = 0.33$. Ovvero solo 1/3 della potenza trasmessa è utile al ricevitore!

11 Modulazione per Segnali Analogici

devono risultare: $x_c(t) = m(t)$ e $x_s(t) = \hat{m}(t)$. Infatti in tal modo si ottiene:

$$\begin{aligned} x_{BLU}(t) &= m(t) \cos \omega_0 t - \hat{m}(t) \sin \omega_0 t = m(t) \frac{e^{j\omega_0 t} + e^{-j\omega_0 t}}{2} - \hat{m}(t) \frac{e^{j\omega_0 t} - e^{-j\omega_0 t}}{2j} = \\ &= e^{j\omega_0 t} \frac{1}{2} [m(t) + j\hat{m}(t)] + e^{-j\omega_0 t} \frac{1}{2} [m(t) - j\hat{m}(t)] \end{aligned}$$

Ricordando ora che $\frac{1}{2} [m(t) \pm j\hat{m}(t)] = m^\pm(t)$ (vedi nota 16 a pag. 240) è proprio il contenuto a frequenze positive (negative), se $x(t)$ è di energia, effettuando la trasformata di Fourier di ambo i membri si ottiene

$$\begin{aligned} X_{BLU}(f) &= \delta(f - f_0) * M^+(f) + \delta(f + f_0) * M^-(f) = \\ &= M^+(f - f_0) + M^-(f + f_0) \end{aligned}$$

e quindi il segnale modulato *AM-BLU* è formato dai contenuti a frequenze positive e negative di $m(t)$, traslati ai lati della portante f_0 .

Qualora si consideri invece $m(t)$ un processo, si può dimostrare (passando dalla trasformata di $\mathcal{R}_x(\tau)$) un risultato del tutto analogo, ovvero

$$\mathcal{P}_x(f) = \mathcal{P}_{m+}(f - f_0) + \mathcal{P}_{m-}(f + f_0)$$

Nel caso descritto abbiamo considerato soppressa la portante, ed il segnale modulato (considerato nel dominio della frequenza) risulta “esterno” ad f_0 : questa circostanza è indicata con il termine di *banda laterale superiore*. Il caso opposto (*banda laterale inferiore*) si ottiene cambiando segno a $x_s(t)$. Scriviamo dunque

$$x_{BLU}(t) = \frac{k_a}{\sqrt{2}} m(t) \cos \omega_0 t \mp \frac{k_a}{\sqrt{2}} \hat{m}(t) \sin \omega_0 t$$

con $-$ e $+$ rispettivamente per ottenere un segnale *BLU* con banda superiore o inferiore. Con le costanti indicate, il segnale modulato *BLU* ha una potenza $\mathcal{P}_x = 2 \cdot (\frac{k_a^2}{2} \cdot \mathcal{P}_M \cdot \frac{1}{2}) = \frac{k_a^2}{2} \mathcal{P}_m$ (vedi §11.4.1), eguale a quella di un segnale *AM-BLD* in cui $x_c(t) = k_a m(t)$ e $x_s(t) = 0$.

I vantaggi di un tale metodo di modulazione sono subito evidenti: consente infatti di risparmiare banda, permettendo la trasmissione di più messaggi in divisione di frequenza (FDM).

11.1.2.1 Generazione di segnali *BLU*

Un segnale *BLU* può essere generato in due diversi modi. Il primo consiste nell’uso di un filtro di Hilbert per calcolare $\hat{m}(t)$, da usare assieme ad $m(t)$ in un modulatore in fase ed in quadratura. È subito evidente come si possano presentare problemi se $m(t)$ ha contenuti energetici prossimi a frequenza zero, che rendono assai stringenti le specifiche per approssimare il filtro di Hilbert.

11.2 Demodulazione di ampiezza

Un problema simile si presenta anche con il secondo metodo di generazione del segnale *BLU*, in cui si genera un segnale *BLD*, che viene filtrato in modo da eliminare una delle bande laterali; la necessità di trasmettere frequenze di $m(t)$ prossime allo zero, complica infatti la realizzazione dei filtri.

La trasmissione FDM di segnali *BLU* è stata lungamente usata per i ponti radio telefonici (vedi § 10.1.1.3). Pertanto, la limitazione sulle minime frequenze telefoniche a non meno di 300 Hz sono motivate anche dalla necessità di effettuare modulazioni *BLU*.

11.1.3 Banda laterale ridotta - *BLR*

Si può verificare il caso in cui non si possa assolutamente fare a meno di componenti di segnale a frequenza molto bassa, come avviene, ad esempio, nel segnale televisivo⁷ (vedi appendice 11.4.4). Si ricorre allora alla modulazione a Banda Laterale Ridotta (*BLR*), che viene generata inviando il segnale modulato *BLD* attraverso uno specifico filtro, che presenta una transizione tra la banda passante e quella attenuata, più dolce di quella di un passa-banda ideale, e che si estende oltre f_0 .

11.1.4 Potenza di un segnale AM

Segue uno schema delle espressioni del segnale modulato per i diversi tipi di modulazione AM, ed i vincoli sui parametri legati all'ottenimento di una potenza totale \mathcal{P}_x .

	Segnale modulato	Potenza	k_a per \mathcal{P}_x dato
BLD-PS	$x(t) = k_a m(t) \cos(\omega_0 t)$	$\mathcal{P}_x = \frac{k_a^2}{2} \mathcal{P}_m$	$k_a = \sqrt{\frac{2\mathcal{P}_x}{\mathcal{P}_m}}$
BLU-PS	$x(t) = \frac{k_a}{\sqrt{2}} m(t) \cos(\omega_0 t) - \frac{k_a}{\sqrt{2}} \hat{m}(t) \sin(\omega_0 t)$	$\mathcal{P}_x = \frac{k_a^2}{2} \mathcal{P}_m$	$k_a = \sqrt{\frac{2\mathcal{P}_x}{\mathcal{P}_m}}$
BLD-PI	$x(t) = [a_p + k_a m(t)] \cos(\omega_0 t)$ con $a_p \geq k_a \cdot \max\{ m(t) \}$	$\mathcal{P}_x = \frac{a_p^2}{2} + \frac{k_a^2}{2} \mathcal{P}_m$	$k_a = \sqrt{\frac{2\mathcal{P}_x - a_p^2}{\mathcal{P}_m}}$

11.2 Demodulazione di ampiezza

Un segnale AM può essere demodulato mediante diverse tecniche, ossia *omodina*, *inviluppo*, *in fase e quadratura*, *eterodina*; ognuna di esse ha il suo campo di applicazione, ed i suoi pregi e difetti.

11.2.1 Demodulazione coerente (omodina)

Si tratta del circuito già noto (vedi 10.3.3) di estrazione della componente in fase $x_c(t)$ mediante moltiplicazione⁸ di $x(t)$ per una portante di demodulazione $\cos \omega_0 t$, e rimozione delle componenti a frequenza $2f_0$ mediante un filtro passa-basso, e che viene riproposto nella figura a lato.

⁷Nel caso ad esempio di ampie zone di immagine a luminosità costante, ed in lento movimento, il segnale è praticamente costante.

⁸In appendice 11.4.3 sono illustrate due tecniche di realizzazione del moltiplicatore.

11 Modulazione per Segnali Analogici

La portante generata localmente deve presentare la stessa fase e frequenza di quella in arrivo, e per questo lo schema viene indicato anche con il nome di demodulazione *omodina* o *sincrona*. Può essere realizzata qualora la portante sia ri-generata al ricevitore mediante un circuito PLL (11.2.1.3) oppure un quadratore (11.4.2). Il metodo è applicabile a tutti i tipi di modulazione di ampiezza, in quanto in tutti la componente in fase dipende da $m(t)$; nella pratica, nei casi di *BLD-PI* e quelli ad esso riconducibili, viene invece adottato il demodulatore di inviluppo (11.2.2).

11.2.1.1 Errori di fase e frequenza

Esaminiamo ora cosa accade nel caso in cui la portante di demodulazione $\cos[2\pi(f_o + \Delta f)t + \theta]$ presenti un errore di fase θ e/o di frequenza Δf . Il risultato di una demodulazione coerente risulta⁹:

$$\begin{aligned}y(t) &= x_c(t) \cos \omega_0 t \cos [(\omega_o + \Delta\omega)t + \theta] \\&= \frac{1}{2}x_c(t) [\cos(\Delta\omega t + \theta) + \cos((2\omega_0 + \Delta\omega)t + \theta)]\end{aligned}$$

Pertanto, mentre il termine a frequenza (circa) doppia viene eliminato come al solito da un filtro apposito, il segnale utile è affetto da una distorsione pari a :

- per errori di fase: si ottiene $\frac{1}{2}x_c(t) \cos \theta$ che... può annullarsi per $\theta = \pm \frac{\pi}{2}$!
- per errori di frequenza: si ottiene $\frac{1}{2}x_c(t) \cos[\Delta\omega t]$ e dunque il segnale demodulato, oltre ad invertire periodicamente polarità, presenta una notevole oscillazione di ampiezza che, ad esempio, nel caso di segnale audio può rendere il risultato inintelligibile già con Δf pari a pochi Hertz.

11.2.1.2 Demodulazione in fase e quadratura

Se il demodulatore dispone anche del ramo in quadratura (quello con il seno) possiamo, in presenza di errore di fase, scegliere ad esempio quale dei due rami è meno attenuato, ed ovviare al problema. Lo stesso schema può essere utile in fase di ricerca della regione di frequenza in cui è presente un segnale¹⁰, oppure qualora si desideri solo verificare la presenza o meno di un segnale ad una determinata frequenza, come nel caso del radar¹¹.

⁹Si applichi $\cos \alpha \cos \beta = \frac{1}{2} [\cos(\alpha + \beta) + \cos(\alpha - \beta)]$.

¹⁰La ricerca dell'emittente, che può essere banalmente l'azione di sintonizzare la propria radio sul programma preferito, può richiedere interventi automatici, qualora si tratti ad esempio di dover compensare le variazioni di frequenza dovute al movimento reciproco di trasmettitore e ricevitore (*effetto doppler*), come per il caso delle comunicazioni con mezzi mobili.

In questi casi, prima della comunicazione vera e propria, è necessario prevedere una fase di *acquisizione della portante*, svolta ad esempio mediante un circuito del tipo di quello che stiamo per discutere, in cui vengono provate diverse portanti di demodulazione, finché non si produce un segnale in uscita.

¹¹Un radar trasmette ad elevata potenza per periodi molto brevi, e stima la presenza di oggetti basandosi sul ritardo con cui il segnale, riflesso da questi, torna indietro. Per questo, il ritardo di fase rappresenta proprio la grandezza che fornirà l'informazione relativa alla distanza, e può essere qualsiasi. Prima di iniziare a stimare tale informazione, è essenziale per il sistema accertarsi che ci sia un segnale da stimare.

11.2 Demodulazione di ampiezza

Nel caso in cui il segnale ricevuto presenti una fase θ incognita

$$x(t) = m(t) \cos(\omega_0 t + \theta)$$

l'inviluppo complesso risulta

$$\underline{x}(t) = m(t) e^{j\theta} = m(t) \cos \theta + j m(t) \sin \theta$$

e quindi $x_c(t) = m(t) \cos \theta$ e $x_s(t) = m(t) \sin \theta$.

Come noto, il demodulatore in fase e quadratura estraе proprio $x_c(t)$ ed $x_s(t)$, e dunque il segnale $y(t)$ risulta pari a:

$$y(t) = \sqrt{x_c^2(t) + x_s^2(t)} = |m(t)| \sqrt{\cos^2 \theta + \sin^2 \theta} = |m(t)|$$

Pertanto, nonostante l'ignoranza della fase θ , siamo ancora in grado di individuare la *presenza* di un segnale modulante. L'operazione di modulo impedisce l'uso dello schema per demodulare generici segnali BLD-PS (mentre il caso PI sarebbe perfettamente demodulabile, ma in tal caso è piú che sufficiente un demodulatore di inviluppo (11.2.2)). Al § 7.6.5 sono esposti alcuni risultati relativi alla probabilità di detezione per questo demodulatore, nel caso in cui l'ingresso sia costituito da rumore, più una eventuale sinusoida.

11.2.1.3 Phase Locked Loop - PLL

Trattiamo qui del problema di generare una portante di demodulazione *coerente* (in fase) con quella della portante del segnale ricevuto. Una soluzione molto usata si basa su di un circuito controllato da un dispositivo chiamato *oscillatore controllato in tensione* (VCO, VOLTAGE CONTROLLED OSCILLATOR).

Il VCO genera una sinusoida

$$y(t) = \sin \left(\omega_0 t + 2\pi k_f \int_{-\infty}^t x(\tau) d\tau \right)$$

la cui fase varia nel tempo con l'integrale del segnale di ingresso¹². Supponiamo allora di disporre di un segnale AM in cui sia presente un residuo di portante, come ad esempio nel caso di *portante parzialmente soppressa*: in tal caso la portante di demodulazione può essere ottenuta mediante il circuito in figura, che prende il nome di *PLL*. Indicando con $\hat{\theta}(t)$ la fase già integrata dal VCO fino all'istante t , all'uscita del moltiplicatore è presente un segnale¹³:

$$\frac{1}{2} \sin [2\omega_0 t + \theta(t) + \hat{\theta}(t)] + \frac{1}{2} \sin [\theta(t) - \hat{\theta}(t)]$$

¹²Se quest'ultimo ad esempio è costante ($x(t) = \Delta$), allora si avrà: $y(t) = \sin(2\pi f_0 t + 2\pi \Delta t) = \sin[2\pi(f_0 + \Delta)t]$, ovvero la frequenza si è alterata di una quantità pari a Δ . Il lettore più attento avrà riconosciuto che il VCO realizza il processo di *modulazione di frequenza*.

¹³Si utilizzi $\cos \alpha \sin \beta = \frac{1}{2} [\sin(\alpha + \beta) + \sin(\alpha - \beta)]$.

11 Modulazione per Segnali Analogici

Il termine centrato a frequenza doppia ($2\omega_0$) viene eliminato dal filtro passa basso, e dunque rimane

$$\varepsilon(t) = \frac{1}{2} \sin [\theta(t) - \hat{\theta}(t)] = \frac{1}{2} \sin(\Delta\theta)$$

in cui $\Delta\theta$ rappresenta l'errore di fase, e $\varepsilon(t)$ è la grandezza in ingresso al VCO. Qualora risulti $\Delta\theta = 0$, si ha che anche $\varepsilon(t) = 0$, ed il VCO non altera la fase (esatta) della portante generata. Se $\Delta\theta > 0$ (o $\Delta\theta < 0$), allora $\varepsilon(t) > 0$ (o $\varepsilon(t) < 0$)¹⁴, e dunque il VCO è portato ad aumentare (diminuire) la fase della propria portante riducendo di conseguenza l'errore di fase¹⁵.

Nel caso in cui, invece, la fase entrante $\theta(t)$ vari nel tempo, allora il PLL insegue tali variazioni tanto più da vicino quanto più è elevato k_f (il coefficiente di proporzionalità tra $\hat{\theta}(t)$ e l'integrale di $\varepsilon(t)$)¹⁶.

11.2.2 Demodulatore di inviluppo

Si tratta del semplice circuito non lineare riportato in figura¹⁷. Durante i periodi in cui il segnale in ingresso $x(t)$ è positivo rispetto alla tensione $d(t)$ accumulata dal condensatore, quest'ultimo si carica, inseguendo l'andamento dell'ingresso. Quando diviene $x(t) < d(t)$, il condensatore si scarica sulla resistenza con una costante di tempo $\tau = RC$, abbastanza grande rispetto ad $\frac{1}{f_0}$, da permettere la ricostruzione dell'andamento di $x_c(t)$. Le oscillazioni a frequenza f_0 (e sue armoniche) infatti possono essere rimosse da un successivo filtro passa-basso, mentre la costante a_p è rimossa mediante un passa alto¹⁸.

La semplicità del circuito è tale da farlo usare nel maggior numero di casi possibili, anche se il suo uso prevalente è per la demodulazione di segnali a portante intera. D'altra parte, la presenza di altri segnali modulati, oltre a quello desiderato, rendono obbligatoria l'adozione di ulteriori elaborazioni, come discusso nel § 11.2.3 relativo alla demodulazione eterodina.

¹⁴La grandezza di controllo $\varepsilon(t) \propto \sin(\Delta\theta)$ si mantiene direttamente proporzionale a $\Delta\theta$ nei limiti di $|\Delta\theta| < \frac{\pi}{2}$, denominato appunto *intervallo di aggancio*.

¹⁵Notiamo che un moltiplicatore, seguito da un filtro passabasso, esegue l'intercorrelazione tra gli ingressi del moltiplicatore, che nel nostro caso è una sinusoide.

¹⁶In particolare, le realizzazioni pratiche del PLL dipendono fortemente dalla banda e dall'ordine del filtro di loop, in quanto è quest'ultimo che limita la velocità di variazione di $\varepsilon(t)$ e l'estensione dell'intervallo di aggancio. Lo studio teorico delle prestazioni si basa sull'uso della trasformata di Laplace e sulla linearizzazione di $\sin(\Delta\theta) \simeq \Delta\theta$, in quanto così il PLL può essere studiato come un sistema di controllo "linearizzato". Questa soluzione è brevemente illustrata in 11.3.1.1.

¹⁷Il simbolo rappresenta un *diodo*, costituito da un bipolo di materiale semiconduttore drogato, che ha la particolarità di condurre in un solo verso (quello della freccia).

¹⁸Mentre la frequenza di taglio superiore del filtro complessivo può assumere un qualunque valore tra f_0 e la massima frequenza di $m(t)$, la frequenza inferiore dev'essere minore di quella minima del segnale. Perciò il metodo non è adatto, nel caso in cui $m(t)$ abbia componenti energetiche prossime a frequenza zero.

11.2.2.1 Segnali Banda Laterale Unica e Ridotta

Nel caso di segnali *BLU*, il segnale modulante può essere riottenuto a partire da $x(t)$ utilizzando un demodulatore omodina, in quanto la componente in fase $x_c(t)$ dell'inviluppo complesso è proprio pari al messaggio modulante $m(t)$.

In questo caso, occorre prestare particolare attenzione ad eventuali errori di frequenza e di fase (Δf e θ) della portante di demodulazione perché, essendo presenti entrambe le componenti $x_c(t)$ ed $x_s(t)$, in uscita al demodulatore si ottiene (per il caso di banda laterale superiore):

$$d(t) = k_a m(t) \cos(\Delta\omega t + \theta) - k_a \hat{m}(t) \sin(\Delta\omega t + \theta)$$

Pertanto si nota come la modulazione *BLU* sia più sensibile di quella *BLD* agli errori della portante di demodulazione, in quanto ora un semplice errore di fase θ produce non solo un affievolimento, ma una vera intermodulazione tra $m(t)$ e $\hat{m}(t)$.

Per i segnali *BLU* è possibile anche usare un demodulatore di inviluppo: in tal caso è necessario che nel segnale trasmesso sia presente la portante, di ampiezza sufficiente perché $x(t)$ non si inverta neanche per i picchi di segnale più ampi. L'analisi di questa esigenza determina una efficienza inferiore a quella del caso *BLD*.

Anche nel caso *BLR*, è possibile ricorrere ad un demodulatore di tipo omodina, purchè il filtro $H(f)$ usato in trasmissione per rimuovere parte di una banda laterale presenti alcune condizioni di simmetria attorno a f_0 ¹⁹.

11.2.3 Demodulatore eterodina

Con questo nome si indica l'uso di una frequenza di demodulazione *differente* da quella della portante, particolarmente idonea (ma non solo) alla ricezione di una tra diverse trasmissioni operate a frequenze vicine tra loro, come nel caso della diffusione broadcast (vedi § 10.1.1.1).

Nel caso in cui si voglia usare un demodulatore di inviluppo (a patto che le emittenti trasmettano a portante intera) occorrerebbe *sintonizzare* la stazione con un filtro passa banda variabile (rappresentato in figura da una freccia), la cui realizzazione a radio frequenza può presentare difficoltà non trascurabili²⁰. D'altro canto, l'adozione di un demodulatore omodina, pur se elimina il problema del filtro variabile e della sua banda frazionaria, introduce quello di dover generare una portante di demodulazione sincrona a quella della trasmissione desiderata, essendo la realizzazione di oscillatori variabili e di precisione via via più problematica all'aumentare delle frequenze in gioco.

¹⁹Si può dimostrare che per l'inviluppo complesso $\underline{H}(f)$ di $H(f)$ deve risultare: $\underline{H}(f) + \underline{H}^*(-f) = \text{cost}$ perché in tal modo il residuo di banda parzialmente soppressa si combina esattamente con ciò che manca alla banda laterale *non* soppressa.

²⁰Le difficoltà nascono sia dall'esigenza di accordare il filtro attorno alla frequenza portante desiderata, sia dalla necessità di attenuare sufficientemente le trasmissioni che avvengono su frequenze limitrofe, determinando la necessità di realizzare un filtro con regione di transizione molto ripida, problema che può divenire insormontabile se il rapporto tra banda del segnale e portante (la cosiddetta *banda frazionaria*) è particolarmente ridotto.

11 Modulazione per Segnali Analogici

Si ricorre allora ad un diverso schema: volendo sintonizzare l'emitente con portante f_0 , il segnale ricevuto viene moltiplicato per una portante *eterodina* $f_e \neq f_0$, ed in particolare $f_e = f_o - f_M$, che ha l'effetto di centrare la frequenza zero dei segnali in ingresso alle frequenze $\pm f_e$. Allo stesso tempo, la componente a frequenze positive $P_{x+}(f)$ centrata in f_0 si trasla in $f_0 \pm f_e$, così come la componente a frequenze negative $P_{x-}(f)$ centrata in $-f_p$ si riloca in $-f_0 \pm f_e$. Il risultato così ottenuto attraversa quindi un filtro *passa banda*, centrato proprio sulla cosiddetta *media frequenza* (MF) f_M prefissata,

in modo che alla sua uscita è ora presente solo l'emittente desiderata, ossia tale che $f_0 = f_M + f_e$, e che potrà essere demodulata da un demodulatore fisso di precisione. Per sintonizzare una diversa emittente a frequenza f'_0 , è sufficiente porre $f'_e = f'_0 - f_M$, mentre il resto del ricevitore (con i suoi amplificatori e filtri) opera su di un segnale centrato sempre alla stessa media frequenza f_M , indipendentemente dall'emittente.

11.2.3.1 Frequenze immagine

L'uso di un ricevitore eterodina necessita della presenza di un ulteriore filtro in ingresso al ricevitore, tale da impedire che si verifichi il problema seguente. Accade infatti che il filtro a media frequenza si ritrova nella propria banda, oltre alle emittenti centrate a $\pm f_0 = \pm (f_e + f_M)$, anche le emittenti alle portanti $\pm f_i = \pm (f_e - f_M)$, per le quali cioè $f_e - f_i = f_M$.

La frequenza f_i prende il nome di *frequenza immagine*, in quanto è l'immagine speculare di f_0 rispetto ad f_e ; in altre parole, l'utilizzo di una f_e provoca la traslazione entro la MF sia della stazione desiderata centrata in $f_0 = f_e + f_M$, che della sua immagine a distanza $2f_M$, centrata in $f_i = f_e - f_M$. Pertanto, a monte del mixer va anteposto un filtro, che elimini dal segnale di ingresso le frequenze immagine, ovvero, una volta nota la gamma di frequenze che si vuol sintonizzare, tutte quelle a distanza $2f_M$ dalla banda di interesse.

Esempio La maggior parte dei ricevitori di trasmissioni AM Broadcast (540-1600 KHz) utilizza un ricevitore detto *supereterodina*, con $f_e > f_0$ anziché $f_e < f_0$ come discusso sopra²¹, e $f_M = 455$ KHz. Volendo ad esempio sintonizzare una stazione con $f_p = 600$ KHz, occorre una $f_e = f_M + f_p = 1055$ KHz. Ma allo stesso tempo anche l'emittente a portante $f_i = f_e + f_M = 1510$ KHz viene traslata nella stessa banda del filtro MF. Dunque, prima del mixer occorre un filtro che elimini le stazioni centrate su portanti $f_i > f_e$.

²¹Scegliere $f_e < f_0$ oppure $f_e > f_0$ praticamente ha l'effetto di scambiare i ruoli tra la portante desiderata, e la sua immagine. In particolare, il risultato non cambia se la modulazione è a banda laterale doppia, ma dato che nel secondo caso, $X^+(f)$ si rialloca sull'asse delle frequenze negative (ed il contrario per $X^-(f)$), per la modulazione BLU o BLR questo fenomeno di inversione delle bande laterali deve essere tenuto in conto nel demodulatore omodina finale.

11.3 Modulazione angolare

La scelta $f_M = 455\text{ KHz}$, inferiore alla minima frequenza di 510 KHz, permette di utilizzare una regione di frequenze libera da altre trasmissioni, che altrimenti potrebbero essere amplificate dagli stadi ad alto guadagno posti dopo il filtro MF. La scelta di $f_e > f_0$ permette di posizionare il filtro di reiezione delle frequenze immagine al disotto della f_e , rendendo più semplice la realizzazione del filtro.

11.2.3.2 Supereterodina

La figura seguente mostra lo schema finale del ricevitore con $f_e > f_0$.

Elenchiamo di seguito i vantaggi conseguiti:

- la sintonia avviene mediante la variazione di f_e , ed il resto non cambia;
- la separazione tra f_0 ed f_M scongiura il rischio di instabilità, che potrebbe verificarsi se parte del segnale di uscita (amplificato) fosse ri-captato dallo stadio di ingresso, mentre invece ora l'amplificazione può aver luogo proprio nello stadio a media frequenza;
- la scelta di f_M è una opportunità di progetto, che consente di realizzare il filtraggio della emittente desiderata a frequenza sufficientemente bassa da non porre grossi problemi;
- lo stadio di eterodina può essere ulteriormente ripartito in due conversioni di frequenza successive, di cui la seconda opera la sintonia, mentre la prima ha il solo scopo di translare le frequenze in gioco in un intervallo più basso, più idoneo ad esempio alla sua trasmissione via cavo.

11.3 Modulazione angolare

In questo tipo di modulazione, l'informazione contenuta nel messaggio $x(t)$ è impressa sulla portante modificandone la fase: $x(t) = a \cos(\omega_0 t + \alpha(t))$.

Si ottiene allora un inviluppo complesso

$$\begin{aligned} \underline{x}(t) &= 2x^+(t)e^{-j\omega_0 t} = 2 \cdot a \frac{1}{2} e^{j\omega_0 t} e^{j\alpha(t)} \cdot e^{-j\omega_0 t} = a e^{j\alpha(t)} \\ &= a [\cos \alpha(t) + j \sin \alpha(t)] = x_c(t) + j x_s(t) \end{aligned}$$

Notiamo subito che, a differenza della AM, il modulo di $\underline{x}(t)$ è rigorosamente costante e pari ad a , mentre la fase $\alpha(t)$ varia continuamente.

Si è già mostrato come sia possibile definire 2 diversi tipi di legame tra messaggio $m(t)$ e fase dell'inviluppo complesso $\alpha(t)$, indicati con PM (modulazione di fase) ed FM (modulazione di frequenza), e riassunti nella tabella che segue.

11 Modulazione per Segnali Analogici

	$\alpha(t)$	$f_i(t)$
PM	$k_\phi m(t)$	$f_0 + \frac{k_\phi}{2\pi} \frac{d}{dt} m(t)$
FM	$2\pi k_f \int_{-\infty}^t m(\tau) d\tau$	$f_0 + k_f m(t)$

In particolare, le due modulazioni sono espresse anche nei termini della *frequenza istantanea*, che è definita come la derivata della *fase istantanea* $\psi(t) = 2\pi f_0 t + \alpha(t)$:

$$f_i(t) = \frac{1}{2\pi} \frac{d}{dt} \psi(t) = f_0 + \frac{1}{2\pi} \frac{d}{dt} \alpha(t)$$

Le due alternative (PM e FM) sono analizzate assieme, in quanto reciprocamente intercambiabili qualora si effettui

- una PM con $m(t)$ pari all'integrale del messaggio informativo *oppure*
- una FM con $m(t)$ pari alla derivata del messaggio informativo.

Illustriamo subito alcune particolarità della modulazione angolare, prima di applicarci al problema della ricezione, ed alla determinazione della densità di potenza del segnale modulato.

Non linearità La caratteristica *fondamentale* della modulazione angolare è che il segnale modulato ha una dipendenza da $m(t)$ *fortemente non lineare*, e pertanto lo spettro di densità di potenza $\mathcal{P}_x(f)$ del segnale modulato non può essere calcolato con le tecniche tradizionali. Infatti, l'inviluppo complesso di un segnale modulato di angolo può essere espresso²² come:

$$\underline{x}(t) = a e^{j\alpha(t)} = a \left[1 + j\alpha(t) - \frac{\alpha^2(t)}{2} - j \frac{\alpha^3(t)}{3!} + \dots \right]$$

da cui risulta evidente che, anche se $\mathcal{P}_\alpha(f)$ è esprimibile a partire da $\mathcal{P}_M(f)$, nulla può essere detto in generale per $\mathcal{P}_x(f)$ (e dunque per $\mathcal{P}_x(f) = \frac{1}{4}\mathcal{P}_x(f-f_0) + \frac{1}{4}\mathcal{P}_x(f+f_0)$). La presenza delle potenze dell'angolo $\alpha(t)$ infatti, impedisce l'applicabilità del principio di sovrapposizione degli effetti, ovvero, anche se sono noti i risultati della modulazione per due diversi messaggi $x_1(t) = FM\{m_1(t)\}$, $x_2(t) = FM\{m_2(t)\}$, il risultato ottenibile modulando la loro somma, non è quello della somma dei risultati individuali: $FM\{m_1(t) + m_2(t)\} \neq FM\{m_1(t)\} + FM\{m_2(t)\}$.

Ampiezza costante La circostanza che $\underline{x}(t) = a e^{j\alpha(t)}$ presenti un modulo costante pari ad a , indipendentemente dalle ampiezze del segnale modulante, è particolarmente utile, qualora per $m(t)$ siano da aspettarsi forti variazioni di dinamica. Questo è proprio il caso del segnale FDM (pag. 234), utilizzato per multiplare in frequenza più canali telefonici. In questo caso infatti, non essendo noto a priori il numero di canali effettivamente impegnati, la potenza del segnale $y(t) = \sum_{n=1}^N BLU\{m_n(t), f_n\}$ ottenuto sommando i diversi canali (ognuno a modulazione BLU con una diversa portante) può variare di molto: allora, il segnale complessivo $y(t)$ viene applicato all'ingresso di un modulatore FM e trasmesso come tale.

²²Si fa qui uso della espansione in serie di potenze dell'esponenziale: $e^x = 1 + x + \frac{x^2}{2} + \frac{x^3}{3!} + \dots$

Generazione di un segnale a modulazione angolare Come anticipato, per effettuare una modulazione PM $x(t) = k_\phi m(t)$ si può usare un modulatore FM, in cui $\alpha(t) = 2\pi k_f \int_{-\infty}^t m'(\tau)d\tau$, ponendo $m'(t) = \frac{1}{2\pi k_f} \frac{d}{dt} m(t)$. Pertanto, consideriamo nel seguito solo le operazioni di modulazione/demodulazione FM. Un metodo *diretto* di generare un segnale FM è quello di utilizzare un VCO (già introdotto in (11.2.1.3)), ossia un oscillatore controllato in tensione, che produce il segnale $x(t) = a \sin(\omega_0 t + 2\pi k_f \int_{-\infty}^t m(\tau)d\tau)$, e dunque realizza proprio la funzione desiderata. Un secondo metodo verrà illustrato per un caso particolare in appendice 11.4.5. Infine, è sempre valido il modulatore in fase e quadratura, in cui si pone $x_c(t) = \cos \alpha(t)$ e $x_s(t) = \sin \alpha(t)$.

11.3.1 Ricezione di un segnale a modulazione angolare

In linea di principio, una volta ottenute $x_c(t)$ ed $x_s(t)$ del segnale modulato (ad esempio mediante un demodulatore in fase e quadratura) è sempre valida la relazione $\alpha(t) = \arctan \frac{x_s(t)}{x_c(t)}$. D'altra parte, tale soluzione si presta esclusivamente a realizzazioni digitali, in quanto è difficile realizzare un dispositivo che presenti esattamente la relazione non lineare di tipo arcotangente. Illustriamo allora i due metodi più comunemente usati:

11.3.1.1 Ricevitore a PLL

In (11.2.1.3) si è già mostrato l'uso del circuito PLL per l'aggancio della fase della portante di modulazione. Lo stesso schema può essere usato per inseguire l'andamento temporale della fase di una portante modulata angolarmente, ottenendo in tal modo l'informazione desiderata. La figura a lato riporta lo schema generale di un PLL, in cui il VCO genera un segnale pari a $\sin(\omega_0 t + \theta_o(t))$, con $\theta_o(t) = k_v \int_{-\infty}^t v_o(\tau)d\tau$, mentre il segnale ricevuto ha la forma $x(t) = \cos(\omega_0 t + \theta_i(t))$.

Lo schema può essere analizzato con i metodi dei controlli automatici, in quanto rappresenta un sistema che tenta di mantenere nullo l'errore $\sin \Delta\theta$, con $\Delta\theta(t) = \theta_i(t) - \theta_o(t)$; l'analisi si basa quindi sulla linearizzazione $\sin \Delta\theta \simeq \Delta\theta$, valida per $\Delta\theta$ piccolo.

L'analisi di Laplace fornisce allora il risultato

$$\Theta_o(s) = \frac{k_c k_v H(s)}{s + k_c k_v H(s)} \Theta_i(s)$$

che, antitrasformato, permette di esprimere $\theta_o(t)$ (fase del VCO) come una versione filtrata della fase della portante modulata $\theta_i(t)$, da parte della funzione di trasferimento ad anello chiuso

$$H(f) = \left. \frac{k_c k_v H(s)}{s + k_c k_v H(s)} \right|_{s=j2\pi f}$$

Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

11 Modulazione per Segnali Analogici

Inoltre, dato che il VCO produce $\theta_o(t) = k_v \int_{-\infty}^t v_o(\tau) d\tau$, si riconosce subito che l'uscita $v_o(t)$ del filtro di loop $H(s)$ corrisponde alla ricostruzione del messaggio modulante $m(t)$ nel caso di modulazione FM. Pertanto, l'uscita del filtro di loop del PLL realizza la demodulazione di frequenza.

11.3.1.2 Ricevitore a discriminatore

E' realizzato mediante il circuito di figura, in cui il derivatore effettua una conversione FM-AM, di cui viene demodulato l'inviluppo di ampiezza. Infatti, la grandezza $y(t)$ risulta pari a

$$\begin{aligned} y(t) &= \frac{1}{2\pi k_f} \frac{d}{dt} a \cos \left(\omega_0 t + 2\pi k_f \int_{-\infty}^t m(\tau) d\tau \right) = \\ &= \frac{1}{2\pi k_f} (2\pi f_0 + 2\pi k_f m(t)) a \sin \left(\omega_0 t + 2\pi k_f \int_{-\infty}^t m(\tau) d\tau \right) \end{aligned}$$

e corrisponde dunque ad un segnale modulato sia angolarmente che in ampiezza, di ampiezza $a(t) = a \left(\frac{f_0}{k_f} + m(t) \right)$. Siamo dunque in presenza di una modulazione di ampiezza *BLD-PI* e quindi, con una scelta opportuna²³ di $\frac{f_0}{k_f}$, il messaggio $m(t)$ può essere estratto mediante un demodulatore d'inviluppo.

Il risultato ottenuto è valido purchè $x(t)$ sia privo esso stesso di variazioni di ampiezza: per questo, spesso il derivatore è preceduto da un blocco *squadratore*, che produce una versione, appunto, "squadrata" del segnale ricevuto e quindi priva di modulazioni di ampiezza. Essendo lo squadratore fortemente non lineare, in uscita

saranno presenti, oltre al segnale originario, anche componenti centrate a frequenze multiple di quella della portante, che vengono rimosse dal filtro passa basso a valle dello squadratore.

11.3.2 Densità spettrale di segnali modulati angolarmente

Riprendiamo l'espressione dell'inviluppo complesso di un segnale modulato angolarmente

$$\underline{x}(t) = a e^{j\alpha(t)} = a \sum_{n=0}^{\infty} \frac{[j\alpha(t)]^n}{n!}$$

Osserviamo subito che la potenza totale di $\underline{x}(t)$ vale sempre $\mathcal{P}_x = a^2$, indipendentemente da $\alpha(t)$, e dunque $\mathcal{P}_x = \frac{a^2}{2}$. Per ciò che riguarda $\mathcal{P}_{\underline{x}}(f)$, in linea di principio non si potrebbe neanche affermare che $\underline{x}(t)$ sia limitato in banda, vista la presenza delle potenze di qualunque ordine di $\alpha(t)$. D'altro canto, la presenza dei fattoriali fa sì che la serie di potenze possa essere troncata ad un certo ordine $\nu < \infty$. Se poniamo ora $\alpha(t) = k_\phi m(t)$, osserviamo che quanto più $|k_\phi m(t)|$ è piccolo, tanto prima può essere troncata la serie con

²³Per utilizzare il demodulatore inviluppo, deve risultare sempre $\frac{f_0}{k_f} + m(t) > 0$, e dunque occorre scegliere $\frac{f_0}{k_f} > \max_t \{|m(t)|\}$.

errori trascurabili. In particolare, se $\alpha(t)$ si mantiene sempre *molto piccolo*, la serie di potenze può essere troncata al primo termine ($n = 1$), dando luogo ad un comportamento praticamente lineare.

Se invece $\alpha(t)$ assume valori *molto elevati*, e quindi la serie di potenze comprende parecchi termini, subentra un secondo aspetto peculiare dell'FM, e cioè quello della conversione ampiezza → frequenza. Infatti, dato che $f_i(t) = f_0 + k_f m(t)$, la frequenza istantanea presenta scostamenti rispetto ad f_0 completamente dipendenti dalle ampiezze di $m(t)$, e quindi l'andamento della densità di potenza $\mathcal{P}_x(f)$ risulta strettamente dipendente da quello della densità di probabilità di $p_M(m)$ che descrive le ampiezze di $m(t)$.

Per valori intermedi della dinamica di $\alpha(t)$, invece, la $\mathcal{P}_x(f)$ risultante sarà una via di mezzo tra i due casi estremi discussi, che pertanto possono essere pensati come casi limite tra cui porre la densità di potenza effettiva.

Come anticipato, la natura non lineare della modulazione angolare rende necessario studiare ogni caso individualmente; pertanto la determinazione di $\mathcal{P}_x(f)$ viene svolta per due casi particolari, considerando per questi le due possibilità estreme di $\alpha(t)$ molto piccolo o molto grande, ed i risultati estrapolati per approssimare altre situazioni; i due casi esaminati sono:

- $m(t)$ sinusoidale e
- $m(t)$ membro di un processo stazionario ergodico.

11.3.2.1 Segnale modulante sinusoidale

Ponendo $m(t) = \cos(2\pi wt)$, si ottiene che la fase modulante $\alpha(t)$ e la frequenza istantanea $f_i(t)$ per i due casi PM ed FM, relativi al segnale $x(t) = a \cos(2\pi f_0 t + \alpha(t))$, risultano:

	$\alpha(t)$	$f_i(t)$	$\Delta\alpha$	Δf
PM	$k_\phi \cos(2\pi wt)$	$f_0 + wk_\phi \sin(2\pi wt)$	k_ϕ	wk_ϕ
FM	$2\pi k_f \int_{-\infty}^t m(\tau) d\tau = \frac{k_f}{w} \sin(2\pi wt)$	$f_0 + k_f \cos(2\pi wt)$	$\frac{k_f}{w}$	k_f

in cui si è anche indicata la massima deviazione di fase $\Delta\alpha = \max\{|\alpha(t)|\}$ e di frequenza $\Delta f = \max\{|f_i(t) - f_0|\}$. Notiamo subito che, in entrambi i casi, sia la fase $\alpha(t)$ che la frequenza istantanea $f_i(t)$ variano sinusoidalmente con periodo $\frac{1}{w}$; nel caso PM l'entità di Δf aumenta con w , mentre nell'FM la $\Delta\alpha$ diminuisce con w . Nel seguito si farà riferimento all'*indice di modulazione angolare* β , corrispondente alla massima escursione della fase $\Delta\alpha$, che risulta:

$$\beta = \begin{cases} k_\phi & (\text{PM}) \\ \frac{k_f}{w} & (\text{FM}) \end{cases}$$

Con questa convenzione, possiamo trattare congiuntamente entrambi i casi PM ed FM riscrivendo l'inviluppo complesso come ²⁴

$$\underline{x}(t) = a e^{j\beta \sin(2\pi wt)}$$

²⁴Si è sostituito *cos* con *sin* nel caso PM per omogeneità di formulazione, senza alterare la sostanza delle cose.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

11 Modulazione per Segnali Analogici

Notiamo ora che $\underline{x}(t)$ è periodico di periodo $\frac{1}{w}$, e dunque per esso vale lo sviluppo in serie di Fourier $\underline{x}(t) = a \sum_{n=-\infty}^{\infty} X_n e^{j2\pi nwt}$, i cui coefficienti risultano

$$X_n = w \int_{-\frac{1}{2w}}^{\frac{1}{2w}} e^{j\beta \sin(2\pi wt)} e^{-j2\pi nwt} dt = J_n(\beta)$$

ovvero sono pari²⁵ alle *funzioni di Bessel* del primo tipo, ordine n ed argomento β . Queste hanno l'andamento mostrato in figura, assieme alle proprietà che le caratterizzano:

e quindi i valori di X_n si ottengono tracciando una linea verticale nel diagramma di figura in corrispondenza del valore β adottato, e individuando il valore di ciascuna J_n per quel β . Osserviamo ora che l'ultima proprietà mostra come, in presenza di un valore di β elevato, le funzioni di Bessel di ordine $n > \beta$ siano praticamente nulle: è quindi lecito in tal caso limitare lo sviluppo in serie di Fourier di $\underline{x}(t)$ ai primi β termini (positivi e negativi), ovvero: $\underline{x}_{FM}(t) \approx a \sum_{n=-\beta}^{\beta} J_n(\beta) e^{j2\pi nwt}$. Pertanto, il segnale modulato $x(t) = \Re \{ \underline{x}(t) e^{j\omega_0 t} \}$ risulta:

$$x(t) \approx a \sum_{n=-\beta}^{\beta} J_n(\beta) \cos 2\pi(f_0 + nw)t$$

e quindi lo spettro di densità di potenza di $x(t)$ ha espressione

$$\mathcal{P}_x(f) \approx \frac{a^2}{4} \sum_{n=-\beta}^{\beta} |J_n(\beta)|^2 [\delta(f - f_0 - nw) + \delta(f + f_0 + nw)]$$

ed è formato da impulsi centrati a frequenze $f = \pm f_0 \pm nw$ (²⁶).

La fig. 11.1 mette a confronto $|X(f)|$ per f vicino ad f_0 , ovvero mostra $|X^+(f)| = \frac{a}{2} \sum_{n=-\beta}^{\beta} |J_n(\beta)| \delta(f - f_0 - nw)$, calcolato per diversi valori di β , mantenendo fisso w oppure k_f (a sinistra e destra rispettivamente), e ci aiuta a comprendere i ragionamenti che seguono.

²⁵Le *funzioni di Bessel* del primo tipo, ordine n ed argomento β sono definite come $J_n(\beta) = \frac{1}{2\pi} \int_{-\pi}^{\pi} e^{j(\beta \sin x - nx)} dx$.

²⁶Integrando l'espressione di $\mathcal{P}_x(f)$, e ricordando che $\sum_{n=-\infty}^{+\infty} J_n^2(\beta) = 1$, si ottiene ancora un risultato già noto, e cioè che la potenza totale del segnale modulato risulta pari a quella della portante non modulata, e pari a $\mathcal{P}_x = \frac{a^2}{2}$, indipendentemente da β .

Figura 11.1: Spettri di ampiezza per segnale FM a modulazione sinusoidale

Modulazione a basso indice In questo caso $\beta \ll 1$, e tale da rendere trascurabili le funzioni di Bessel $J_n(\beta)$ con $n > 1$. Allora, $x(t)$ occupa una banda pari a $2w$, in modo del tutto simile all'AM-BLD.

Modulazione ad alto indice In tal caso sono presenti più funzioni di Bessel, ed il comportamento non lineare tende a legare $\mathcal{P}_x(f)$ ai valori assunti da $f_i(t) = k_f m(t)$, realizzando una conversione ampiezza \rightarrow frequenza.

In Fig. 11.1 sono evidenziati gli effetti dell'aumento di $\beta = \frac{k_f}{w}$ nelle due circostanze:

- Si mantiene w fisso, aumentando k_f . Il numero di righe spettrali a frequenza $f_0 \pm nw$ aumenta, occupando una banda crescente, e per $\beta \rightarrow \infty$ si verifica che $J_n(\beta) = 0$ per $n > \beta$. Pertanto, la banda occupata tende a $B = 2\beta w = 2\frac{k_f}{w} \cdot w = 2k_f$;
- Si mantiene k_f fisso, diminuendo w . La banda occupata tende a ridursi, mentre le nuove righe spettrali a frequenza $f_0 \pm nw$ si infittiscono. Per $\beta \rightarrow \infty$, la spaziatura w tra le righe spettrali tende ad annullarsi, producendo una $\mathcal{P}_x(f)$ praticamente continua, e con una banda $B = 2k_f$, ossia pari alla massima deviazione di frequenza istantanea Δf .

Notiamo che in entrambi i casi, all'aumentare di β la $\mathcal{P}_x(f)$ tende ad assumere la densità di ampiezza tipica del processo armonico, descritta dalla (7.1).

Regola di Carson Come mostrato, nei due casi a basso ed alto indice, la banda occupata da $x(t)$ varia tra $2w$ e $2k_f$ rispettivamente. Nei casi intermedi, è pratica comune ricorrere

11 Modulazione per Segnali Analogici

all'espressione

$$B_C \simeq 2(k_f + w) = 2w(\beta + 1)$$

nota come *Regola di Carson*²⁷, che tiene conto di entrambi i fattori che concorrono alla determinazione della banda, e che fornisce i valori esatti sia per $\beta \ll 1$, che per $\beta \rightarrow \infty$, in entrambi i casi in cui $k_f \rightarrow \infty$ o $w \rightarrow 0$.

Sebbene la determinazione approssimata della banda mediante la *Regola di Carson* sia stata ottenuta nel caso di $m(t) = \cos(2\pi wt)$, la stessa espressione è spesso adottata come una buona approssimazione anche per segnali non sinusoidali, ma limitati in banda tra $-W$ e W , e contraddistinti da una $\Delta f = k_f \cdot \max\{|m(t)|\}$. In tal caso, la regola di Carson si applica ponendo ora $B_C \simeq 2W(\beta + 1)$ con $\beta = \frac{\Delta f}{W}$. Per un approfondimento della questione, si veda l'appendice 11.4.6 e la sottosezione 11.3.3.1.

A prima vista, l'estensione del risultato per $m(t) = \cos(2\pi wt)$ al caso qualunque appare più che ragionevole; il comportamento non lineare della modulazione angolare impedisce però una sua verifica analitica. D'altra parte, i risultati sperimentali mostrano che l'approssimazione fornita dalla banda di Carson può effettivamente costituire una stima plausibile della banda occupata per segnali modulanti qualsiasi.

In base alla regola di Carson, notiamo ora che la banda occupata dal segnale modulato può risultare $\beta + 1$ volte più estesa di quella ottenibile mediante modulazione AM. Nonostante questo aumento di banda possa apparire un fatto negativo, vedremo nel capitolo 12 che ciò consente un migliore SNR dopo la demodulazione rispetto al caso AM. Al contrario, se $\beta \ll 1$, il comportamento si avvicina molto a quello lineare (vedi appendice 11.4.5).

11.3.3 Densità spettrale FM con processo aleatorio modulante

Riprendiamo il ragionamento iniziato in 11.3.2, relativo all'influenza di $p_M(m)$ su $\mathcal{P}_x(f)$. Considerando che la frequenza istantanea ha espressione $f_i = f_0 + k_f m(t)$, la frazione di potenza tra f_1 ed f_2 sarà pari alla frazione di tempo che il segnale $m(t)$ si trova tra $m_1 = \frac{f_1 - f_0}{k_f} \leq m(t) \leq m_2 = \frac{f_2 - f_0}{k_f}$. Nel caso in cui $m(t)$ sia sinusoidale, con fase iniziale aleatoria a distribuzione uniforme, $m(t)$ è una realizzazione di un processo armonico, e la frazione di tempo su indicata equivale alla $\text{Prob}\{m_1 \leq m(t) \leq m_2\}$. Pertanto le righe spettrali, addensandosi, tendono a disporsi in accordo all'andamento della densità $p_M(m)$ ²⁸.

Il risultato a cui siamo pervenuti nel caso di modulante sinusoidale è generale, e pertanto si può affermare che qualora si generi un segnale FM ad alto indice, a partire da un processo con densità di probabilità nota, lo spettro di densità di potenza del segnale modulato acquisisce l'andamento proprio della densità di probabilità del processo modulante, indipendentemente dal suo spettro di densità di potenza.

La conclusione riportata si mantiene valida purché $\beta \gg 1$; nel caso contrario, sono validi i ragionamenti sviluppati alla sezione 11.3.3.2.

Esempio un processo uniforme $m(t)$ limitato in banda $\pm W$, con densità di probabilità $p_M(m) = \frac{1}{\Delta_M} \text{rect}_{\Delta_M}(m)$, modula ad alto indice la frequenza di una portante, con frequenza f_0 ed ampiezza a , con un coefficiente di modulazione k_f . Determinare $\mathcal{P}_x(f)$ del segnale modulato.

²⁷J.R. Carson fu uno dei primi ad investigare l'FM negli anni '20.

²⁸In particolare, per $\beta \rightarrow \infty$ risulterà $\mathcal{P}_x(f) = \frac{a^2}{1 - (f/f_0)^2}$, che è l'andamento a cui tendono (per $\beta \rightarrow \infty$) i grafici in basso di fig. 11.1.

11.3 Modulazione angolare

Notiamo subito che la frequenza istantanea f_i rimane limitata tra $f_0 - \frac{\Delta_M}{2} k_f$ e $f_0 + \frac{\Delta_M}{2} k_f$. Inoltre, la potenza totale deve risultare ancora pari a $\frac{a^2}{2}$. Pertanto si ottiene²⁹:

$$\mathcal{P}_x(f) = \frac{a^2}{4\Delta_M k_f} [\text{rect}_{\Delta_M k_f}(f - f_0) + \text{rect}_{\Delta_M k_f}(f + f_0)]$$

11.3.3.1 Indice di modulazione per processi

Ai fini dell'applicazione della regola di Carson, si è posto l'indice di modulazione $\beta = \frac{\Delta f}{W}$, con $\Delta f = k_f \max\{|m(t)|\}$. Nel caso di processi, può accadere che $m(t)$ non sia limitata in ampiezza, come ad esempio nel caso gaussiano, rendendo problematica la quantificazione di β . Per risolvere la questione, l'indice di modulazione β è ridefinito ancora una volta, e nel caso in cui $m(t)$ sia un generico processo si pone

$$\beta' = \begin{cases} \frac{\sigma_\alpha}{\sigma_f} & (\text{PM}) \\ \frac{\sigma_f}{W} & (\text{FM}) \end{cases}$$

in cui W è la banda a frequenze positive del segnale modulante, $\sigma_f = k_f \sqrt{\mathcal{P}_m}$ rappresenta la deviazione standard della frequenza istantanea³⁰, e $\sigma_\alpha = k_\phi \sqrt{\mathcal{P}_m}$ è la deviazione standard della fase modulante³¹. L'applicazione della regola di Carson con il nuovo valore di β' , fornisce per la banda un risultato che non indica più la banda *totale* occupata, ma individua una *banda efficace* entro cui $\mathcal{P}_x(f)$ è in larga parte (ma non completamente) contenuta (vedi anche 11.4.6).

Nel caso in cui *non* risulti $\beta \gg 1$, lo spettro di potenza del segnale modulato FM torna a dipendere da quello del segnale modulante, e si ricade nella trattazione che segue.

11.3.3.2 Modulazione a basso indice

Ora l'indice di modulazione β si assume piccolo a sufficienza, da far sì che lo sviluppo in serie dell'inviluppo complesso del segnale modulato possa essere arrestato ai primi termini.

Sotto opportune ipotesi, si può mostrare che vale il risultato

$$\mathcal{P}_x(f) \simeq a^2 e^{-\sigma_\alpha^2} \left[\delta(f) + \mathcal{P}_\alpha(f) + \frac{1}{2} \mathcal{P}_\alpha(f) * \mathcal{P}_\alpha(f) + \frac{1}{3!} \mathcal{P}_\alpha(f) * \mathcal{P}_\alpha(f) * \mathcal{P}_\alpha(f) + \dots \right]$$

avendo indicando con σ_α^2 la varianza della fase modulata e con $\mathcal{P}_\alpha(f)$ il relativo spettro di densità di potenza, pari rispettivamente a

²⁹Volendo applicare la regola di Carson per calcolare la banda, si avrebbe (considerando $\beta \gg 1$) $B_C = 2W(\beta + 1) \simeq 2\frac{\Delta f}{W}W = 2\Delta f$, in cui $\Delta f = k_f \frac{\Delta M}{2}$. Pertanto risulta $B_C = 2k_f \frac{\Delta M}{2} = k_f \Delta M$, in accordo al risultato previsto nel caso di modulazione ad alto indice.

Qualora si fosse invece posto $\beta = \frac{\sigma_f}{W}$ (vedi 11.3.3.1) si sarebbe ottenuto $B_C = 2W(\beta + 1) \simeq 2\frac{\sigma_f}{W}W = 2\sigma_f = 2k_f \sqrt{\mathcal{P}_M} = 2k_f \sqrt{\frac{\Delta M^2}{12}} = 2k_f \frac{\Delta M}{2\sqrt{3}} = \frac{\Delta M k_f}{\sqrt{3}}$, un risultato che è circa pari a 0.58 volte quello precedente. Data le particolarità di $\mathcal{P}_M(m)$ uniforme, in questo caso è da preferire il primo risultato.

³⁰Infatti, dalla definizione $f_i(t) = f_0 + k_f m(t)$ si ottiene che $\sigma_f^2 = k_f^2 \sigma_M^2$, in cui $\sigma_M^2 = \mathcal{P}_M$ se $m(t)$ è un processo stazionario ergodico a media nulla.

³¹Come sopra, partendo dalla relazione $\alpha(t) = k_\phi m(t)$.

11 Modulazione per Segnali Analogici

	$\mathcal{P}_\alpha(f)$	σ_α^2
PM	$k_\phi^2 \mathcal{P}_m(f)$	$k_\phi^2 P_m$
FM	$k_f^2 \frac{\mathcal{P}_m(f)}{f^2}$	$k_f^2 \int_{-w}^w \frac{\mathcal{P}_m(f)}{f^2} df$

Osserviamo che se k_ϕ (o k_f) tende a zero, $\mathcal{P}_{\underline{x}}(f)$ si riduce ad un impulso, corrispondente alla portante non modulata. All'aumentare di k_ϕ (o k_f), aumenta anche σ_α^2 e dunque il termine $e^{-\sigma_\alpha^2}$ diminuisce, riducendo la concentrazione di potenza a frequenza portante. Dato che risulta comunque $P_{\underline{x}} = a^2$, la potenza residua si distribuisce sugli altri termini, rappresentati da $\mathcal{P}_\alpha(f)$ e delle sue *autoconvoluzioni*. E' immediato notare come, al crescere di k_ϕ (o k_f), cresca la banda.

In appendice 11.4.5 è illustrata una tecnica di modulazione per segnali FM modulati a basso indice.

11.4 Appendici

11.4.1 Calcolo della potenza di un segnale AM BLU

Mostriamo che se $X_{BLU}(t) = \frac{k_a}{\sqrt{2}}(m(t)\cos\omega_0 t - \hat{m}(t)\sin\omega_0 t)$, allora $\mathcal{P}_x = \frac{k_a^2}{2}\mathcal{P}_m$. Possiamo innanzitutto scrivere che

$$\mathcal{P}_x = \mathcal{P}_{x+} + \mathcal{P}_{x-} = 2\mathcal{P}_{x+}$$

in quanto le componenti a frequenza positiva e negativa di $x(t)$ sono ortogonali (infatti $\int_{-\infty}^{\infty} X^+(f) X^-(f) df = 0$), e lo spettro di densità di potenza è una funzione pari della frequenza: $\mathcal{P}_x(f) = \mathcal{P}_x(-f)$. Inoltre, invertendo la relazione $\mathcal{P}_{\underline{x}}(f) = 4\mathcal{P}_{x+}(f - f_0)$ valida per la densità di potenza dell'inviluppo complesso, otteniamo $\mathcal{P}_{x+}(f) = \frac{1}{4}\mathcal{P}_{\underline{x}}(f + f_0)$, e quindi

$$\mathcal{P}_{x+} = \frac{1}{4} \int_{-\infty}^{\infty} \mathcal{P}_{\underline{x}}(f + f_0) df = \frac{1}{4} \mathcal{P}_{\underline{x}}$$

che, sostituita nella prima relazione mostrata, fornisce $\mathcal{P}_x = 2\mathcal{P}_{x+} = \frac{1}{2}\mathcal{P}_{\underline{x}}$.

Nel caso AM-BLU si ha inoltre $\underline{x}(t) = \frac{k_a}{\sqrt{2}}[m(t) + j\hat{m}(t)]$, tenendo ora conto che $\mathcal{P}_{\underline{x}} = \mathcal{R}_{\underline{x}}(0)$, si ottiene

$$\mathcal{P}_x = \frac{1}{2} \left(\frac{k_a}{\sqrt{2}} \right)^2 [\mathcal{R}_{MM}(0) + \mathcal{R}_{\widehat{MM}}(0) + 2j\mathcal{R}_{M\widehat{M}}(0)]$$

Osserviamo ora che $\mathcal{R}_{\widehat{MM}}(0) = \int_{-\infty}^{\infty} m(t) \hat{m}(t) dt = 0$ in quanto $m(t)$ ed $\hat{m}(t)$ sono ortogonali; inoltre, $\mathcal{R}_{MM}(0) = \mathcal{P}_M = \mathcal{R}_{\widehat{MM}}(0)$ (non dimostrato ma intuibile). Pertanto si ottiene

$$\mathcal{P}_x = \frac{1}{2} \frac{k_a^2}{2} [\mathcal{P}_m + \mathcal{P}_m] = \frac{1}{4} k_a^2 \cdot 2\mathcal{P}_m = \frac{k_a^2}{2} \mathcal{P}_m$$

11.4.1.1 Calcolo della potenza di segnali BLD-PI, PS, PPS

Vale lo stesso procedimento adottato sopra, in cui ora

$$\mathcal{P}_{\underline{x}} = \mathcal{P}_{x_c} = \begin{cases} k_a^2 \mathcal{P}_m & (\text{BLD-PS}) \\ a_p^2 + k_a^2 \mathcal{P}_m & (\text{BLD-PI, PPS}) \end{cases}$$

11.4.2 Ricostruzione della portante mediante quadratura

Nel caso di una trasmissione BLD-PS, la portante di demodulazione può essere ottenuta mediante lo schema riportato. Il segnale $x(t) = m(t) \cos(\omega_0 t + \varphi)$ viene elevato al quadrato producendo

$$\frac{1}{2}m^2(t)[1 + \cos(2\omega_0 t + 2\varphi)]$$

il cui termine di banda base $\frac{1}{2}m^2(t)$ viene rimosso dal filtro passa alto. Successivamente, lo squadratore produce un'onda quadra a frequenza $2f_0$ che viene divisa per 2 da un contatore binario. Infine, un passa basso provvede ad eliminare le armoniche dell'onda quadra a frequenza nf_0 , fornendo così la portante desiderata, a meno di una ambiguità di segno.

11.4.3 Il mixer

Il dispositivo moltiplicatore, presente negli schemi di mo-demodulazione, viene anche chiamato *mixer*, in quanto miscela tra loro due segnali.

Non è strettamente necessario disporre di un oscillatore sinusoidale per realizzare il prodotto di un segnale con una portante: ridotto ai minimi termini... è sufficiente un'onda quadra ed un filtro! Infatti, un qualunque segnale periodico

$$g_T(t) = g(t) * \sum_{n=-\infty}^{\infty} \delta(t - nT)$$

di periodo $T = k/f_0$ (con k intero), possiede una densità di potenza

$$\mathcal{P}_{G_T}(f) = |G(f)|^2 \cdot \frac{1}{T} \sum_{n=-\infty}^{\infty} \delta(f - nf_0)$$

Il prodotto di tale segnale per $x(t)$, produce un $x^\bullet(t)$ con densità di potenza

$$\mathcal{P}_{x^\bullet}(f) = \mathcal{P}_x(f) * \mathcal{P}_{G_T}(f) = \frac{|G(f)|^2}{T} \sum_{n=-\infty}^{\infty} \left| X\left(f - \frac{n}{k}f_0\right) \right|^2$$

Pertanto, il desiderato spettro di potenza si ottiene inserendo dopo il moltiplicatore un filtro passa banda centrato su f_0 , ossia sulla k -esima replica spettrale di $\mathcal{P}_{x^\bullet}(f)$. Lo stesso dispositivo può essere usato anche per i moltiplicatori di ricezione: in tal caso, il filtro da usare sarà un passa basso.

Un secondo metodo di realizzare il mixer è con un sommatore, un oscillatore, un dispositivo non

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

11 Modulazione per Segnali Analogici

lineare, e di nuovo un filtro passa-banda. Il dispositivo non lineare è del tipo

$$y = a_1 x + a_2 x^2 + a_3 x^3 + \dots$$

e quando in ingresso viene applicata la somma di due segnali $x(t) + \cos \omega_0 t$, produce in uscita

$$y(t) = a_1(x(t) + \cos \omega_0 t) + a_2(x^2(t) + \cos^2 \omega_0 t + 2x(t) \cos \omega_0 t) + a_3(\dots) + \dots$$

in cui, osservando che i termini $\cos^n \omega_0 t$ sono relativi a termini a frequenza $n f_0$, è possibile ancora una volta estrarre il termine che ci interessa.

11.4.4 Trasmissione televisiva

Illustriamo molto brevemente le principali caratteristiche delle trasmissioni televisive broadcast analogiche, con riferimento agli standard attuati in Italia.

Codifica dell'immagine Una trasmissione televisiva avviene riproducendo 25 diverse immagini (dette *quadri*) al secondo. Ogni immagine è scomposta in 625 linee orizzontali, che vengono trasmesse in due fasi: prima le linee dispari, poi quelle pari. In questo modo un singolo quadro è riprodotto due volte³² ogni $\frac{1}{25} = 0.04$ secondi (seppure in modo alternato) portando così a 50 semiquadri/secondo³³ la frequenza di rinfresco, in modo da impedire i fenomeni di *sfarfallamento* (FLICKER) ottico³⁴.

La riproduzione di un quadro avviene mediante un *tubo catodico*, il quale dispone posteriormente di un catodo che emette elettroni, che sono accelerati da un segnale di luminanza positivo applicato all'anodo, e che terminano la loro corsa contro lo strato di fosforo distribuito sulla parte anteriore (schermo) del tubo. Il *fascio* (BEAM) di elettroni è focalizzato elettronicamente, e viene deflesso ciclicamente sia in orizzontale alla frequenza di $625 \frac{\text{linee}}{\text{quadro}}$. $25 \frac{\text{quadri}}{\text{secondo}} = 15625 \text{ Hz}$ (*frequenza di riga*), sia verticalmente con velocità di $50 \frac{\text{semiquadri}}{\text{secondo}}$.

Modalità di scansione interallacciata dell'immagine televisiva

³²La riproduzione di metà quadro alla volta è chiamata *scansione interallacciata* dell'immagine. Nulla vieta al costruttore del ricevitore di prevedere una *memoria di quadro* e di riprodurre le immagini in modo non interallacciato; il segnale trasmesso invece presenta sempre le righe in formato interallacciato.

³³La frequenza di 50 semiquadri/secondo è stata scelta di proposito uguale alla frequenza di funzionamento della rete elettrica, in modo che eventuali disturbi elettrici avvengano sempre *nello stesso punto* dell'immagine, riducendo gli effetti fastidiosi.

³⁴Il *flicker* si manifesta nel caso in cui la frequenza di rinfresco è inferiore al tempo di persistenza delle immagini sulla retina, pari a circa $\frac{1}{40}$ di secondo.

Segnale televisivo in bianco e nero Il segnale televisivo contiene sia le informazioni di temporizzazione necessarie a sincronizzare la scansione dell'immagine, che l'informazione di luminanza che pilota la tensione anodica, e quindi la forza con cui l'elettrone urta lo schermo.

Forma d'onda del segnale televisivo

Durante la trasmissione di ogni semiquadro, ogni riga dispone di $\frac{1}{15625} = 64 \mu\text{secondi}$. Il segnale modulante è sempre positivo, ed associa ai valori più piccoli la maggiore luminanza³⁵, trasmettendo in logica negata, in modo che gli impulsi di sincronismo orizzontale siano di ampiezza superiore al livello del nero (il 70 % dell'ampiezza). Il tempo dedicato alla trasmissione della luminanza di una riga è di 52 μsec , mentre nei restanti 12 il segnale oltrepassa il livello del nero (in modo da rendere invisibile il beam) e quindi un impulso determina il ritorno orizzontale. In figura è anche mostrato un *burst colore* che è presente nelle trasmissioni a colori per sincronizzare la *portante di colore* (vedi di seguito).

Formato dell'immagine Ogni singolo quadro è realizzato con un rapporto di aspetto 4:3 (che rappresenta il rapporto tra le dimensioni orizzontale e verticale), e solo 575 delle 625 linee vengono mostrate (infatti 25 linee per ogni semiquadro cadono al di fuori dello schermo³⁶).

Occupazione spettrale Diverse considerazioni³⁷ hanno portato a stabilire che la banda del segnale televisivo sia di circa $\pm 5 \text{ MHz}$, e nell'ultima versione del sistema PAL questa è stata portata a 6 MHz. In particolare, dato che le immagini presentano spesso ampie zone uniformi, corrispondenti ad un segnale di luminanza pressoché costante, la densità spettrale del segnale televisivo è piuttosto concentrata nella regione delle basse frequenze. Per questo motivo, si è deciso di trasmettere il segnale mediante modulazione di ampiezza a banda laterale ridotta, conseguendo un risparmio di banda e contemporaneamente preservando le componenti del messaggio a frequenze più basse.

La figura seguente mostra la situazione, in cui solo parte (1.75 MHz) della banda inferiore del segnale di luminanza viene trasmessa, mentre il filtro di ricezione provvede

³⁵In questo modo si riduce mediamente la potenza trasmessa, dato che sono più frequenti scene chiare che scure.

³⁶Nel tempo destinato alle linee che non sono mostrate, vengono comunque trasmesse altre informazioni, come ad esempio i dati che compaiono nelle pagine del televideo.

³⁷Ad esempio, si può stabilire di realizzare la stessa risoluzione orizzontale e verticale. A fronte delle 625 linee, il rapporto di aspetto di $\frac{4}{3}$ determina l'esigenza di individuare $625 \cdot \frac{4}{3} = 833 \frac{\text{punti}}{\text{linea}}$, e quindi $833 \cdot 625 = 520625 \frac{\text{punti}}{\text{quadro}}$, ossia circa $13 \cdot 10^6 \frac{\text{punti}}{\text{secondo}}$. Per il teorema del campionamento, il segnale deve avere una banda minore od uguale di $\frac{f_c}{2} = 6.5 \text{ MHz}$.

11 Modulazione per Segnali Analogici

a realizzare un filtraggio complessivo tale che $\underline{H}(f) + \underline{H}^*(-f) = \text{cost}$ (vedi nota 19 a pag. 259).

Occupazione spettrale di un segnale televisivo

Segnale audio Nella figura precedente è rappresentata anche una portante audio, che viene trasmessa oltre la banda del segnale video, mediante una modulazione FM con $\Delta f_{Max} = 25$ KHz.

Segnale di crominanza Il requisito che piú di altri ha determinato quale soluzione adottare per effettuare trasmissioni a colori, è che queste dovessero essere correttamente visibili anche da parte di ricevitori in bianco e nero.

Un risultato di colorimetria è che ogni colore è scomponibile nella somma di tre colori fondamentali (verde, rosso e blu), effettivamente operata dagli apparati di acquisizione. La somma³⁸ della tre componenti fornisce il segnale di luminanza L , che viene utilizzato esattamente come per il bianco e nero. Il segnale di crominanza è invece costruito da una coppia di segnali differenza $\begin{cases} \Delta_R = R - L \\ \Delta_B = B - L \end{cases}$, che sono usati per modulare in ampiezza, portante soppressa, una portante di colore, usando Δ_R come componente in fase e Δ_B come componente in quadratura³⁹. Una analisi più precisa, è fornita al § 17.1.3.2.

L'occupazione spettrale del segnale di crominanza è ridotta (± 1 MHz) rispetto a quello di luminanza, in quanto la *risoluzione spaziale* dell'occhio umano è ridotta per stimoli colorati, e quindi Δ_R e Δ_B possono variare piú lentamente di L .

Sincronizzazione Per impedire fenomeni di interferenza tra C.A. di B.F. nella ricezione del segnale di crominanza, occorre effettuare una demodulazione omodina, e l'oscillatore del ricevitore si mantiene coerente con la portante di colore, grazie ai *burst di colore* presenti dopo l'impulso di sincronizzazione orizzontale, costituiti da 8 cicli di portante. Questo segnale ha inoltre lo scopo di segnalare la *presenza* della componente di crominanza: in caso contrario infatti (trasmissione B/N) il ricevitore deve disattivare il circuito del colore, per non produrre deterioramenti dell'immagine.

³⁸In realtà ogni componente è pesata mediante un opportuno coefficiente che tiene conto della diversa sensibilità dell'occhio ai tre colori fondamentali. Infatti, per ottenere il bianco, i tre colori non devono essere mescolati in parti uguali, bensí 59% di verde, 30% di rosso e 11% di blu.

³⁹Le ampiezze delle componenti in fase e quadratura del segnale di crominanza devono essere opportunamente scalate, per impedire al segnale complessivo (luminanza più crominanza) di assumere valori troppo elevati.

Interferenza La presenza di entrambi i segnali di luminanza e crominanza nella stessa banda sembrerebbe dare luogo a difficili problemi di interferenza. Innanzitutto osserviamo che, come anticipato, il segnale di luminanza è concentrato attorno alla portante video, e dunque arreca un disturbo ridotto⁴⁰ alla crominanza. Quest'ultima quindi, prima di essere demodulata, viene filtrata per rimuovere il segnale di luminanza fuori della banda di crominanza, ed il disturbo è generalmente trascurabile. Viene inoltre adottata una soluzione che riduce anche l'interferenza di crominanza su luminanza. Quest'ultima presenta infatti una spiccata periodicità, legata alla frequenza di riga f_r ed alla presenza degli impulsi di sincronismo ogni $64 \mu\text{sec}$, che determina uno spettro con energia concentrata alle armoniche di $f_r = 15625 \text{ Hz}$. Pertanto, si colloca la portante di colore a metà tra due armoniche del segnale di luminanza, in modo che le densità spettrali risultino, pur se sovrapposte, intercalate. L'uso di filtri a pettine nel ricevitore può quindi ridurre notevolmente l'interferenza.

11.4.5 Modulazione FM a basso indice

Riprendiamo qui il caso in cui $\beta \ll 1 \Rightarrow \Delta\alpha \ll 1$, e quindi l'espansione in serie di potenze di $\underline{x}(t)$ può arrestarsi al primo ordine; se il segnale modulante è cosinusoidale, il segnale FM risulta

$$x_{FM}(t) = a \cos \left(\omega_0 t + 2\pi k_f \int_{-\infty}^t \cos(2\pi w\tau) d\tau \right) = a \cos(\omega_0 t + \beta \sin(2\pi w t))$$

Ricordando che $\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$, $x_{FM}(t)$ può essere riscritto come

$$x_{FM}(t) = a \cos \omega_0 t \cos(\beta \sin 2\pi w t) - a \sin \omega_0 t \sin(\beta \sin 2\pi w t)$$

che, se $\beta \ll 1$, diviene

$$x_{FM}(t) = a \cos \omega_0 t - \beta a \sin \omega_0 t \sin 2\pi w t$$

che confrontiamo con l'espressione

$$x_{AM}(t) = a_p \cos \omega_0 t + k_a \cos \omega_0 t \cos 2\pi w t$$

che si otterrebbe per modulazione a portante intera, o ridotta, dello stesso $m(t)$.

Il confronto rivela che il segnale modulante, mentre nell'AM opera *in fase* alla portante, nell'FM a basso indice opera *in quadratura*. Il risultato esposto costituisce ad ogni modo uno *schema di modulazione* per segnali FM a basso indice, realizzabile sommando alla portante un segnale modulato AM su di una portante in quadratura.

Resta il fatto che uno schema di modulazione del genere produce anche una modulazione AM parassita: quest'ultima è eliminata in ricezione dall'azione congiunta di uno squadratore e di un filtro passa basso.

11.4.6 FM BroadCast

Illustriamo brevissimamente i parametri delle trasmissioni FM ricevibili mediante "la radio di casa". Nella banda 88-108 MHz operano le radio FM, con spaziatura di 200 KHz l'una dall'altra. Ad ogni emittente è concessa una deviazione massima della frequenza istantanea pari a $\Delta f = 75 \text{ KHz}$.

⁴⁰Possiamo riflettere su quali siano le circostanze che producono la massima interferenza della luminanza sulla crominanza: ciò avviene in corrispondenza di scene molto definite, relative ad immagini con elevato contenuto di frequenze spaziali elevate, ad esempio nel caso di righe fitte; il disturbo è più appariscente nel caso in cui la zona ad elevato contrasto sia povera di componenti cromatiche. Avete mai notato cravatte a righine bianche e nere, divenire cangianti?

11 Modulazione per Segnali Analogici

Il trasmettitore viene tarato mediante un $m(t)$ sinusoidale a frequenza di 15 KHz, e k_f regolato in modo da ottenere $\Delta f = 75$ KHz. In queste condizioni, risulta $\beta = \frac{k_f}{w} = \frac{75}{15} = 5$, e la regola di Carson fornisce $B_C = 2(k_f + w) = 2(75 + 15) = 180$ KHz. Un esame degli andamenti riportati in Fig. 11.1 mostra che per $\beta = 5$, le $\mathcal{J}_n(\beta) \neq 0$ sono le prime 8, e dunque la “vera” banda ha una estensione $B = 2 \cdot 8w = 16 \cdot 15 \cdot 10^3 = 240$ KHz, mostrando l’approssimazione della regola di Carson. D’altra parte, risulta che $2 \sum_{n=6}^8 |\mathcal{J}_n(5)|^2 = 2[(.13)^2 + (.05)^2 + (.02)^2] = 2 \cdot 0.0198 = 0.0396$, e dunque l’errore commesso esclude circa il 4% della potenza totale.

Qualora il segnale sinusoidale venga sostituito da un messaggio limitato in banda con $\pm W = \pm 15$ KHz, con potenza eguale a quella del seno e cioè $P_m = \frac{1}{2}$, la Δf non è più definita con esattezza, e conviene ricorrere alla definizione di $\beta' = \frac{\sigma_f}{W} = \frac{k_f \sqrt{P_m}}{W} = \beta \sqrt{P_m} = \beta \frac{1}{\sqrt{2}} = 0.707 \cdot \beta$, a cui corrisponde una banda efficace $B = 2W(\beta' + 1) = 2 \cdot 15 \cdot 10^3 \cdot (0.707 \cdot 5 + 1) = 136$ KHz.

Nell’FM stereo, il segnale trasmesso deve essere compatibile con i ricevitori mono, ed allora il segnale modulante è un segnale multiplato FDM, e “composto” da tre “canali”:

- La somma di Left + Right (L+R) come segnale di banda base, che consente la compatibilità con gli apparati “mono”;
- Il segnale L-R è centrato a frequenza di 38 KHz mediante modulazione AM-BLD;
- A 19 KHz, è presente una portante a cui si concede il 10% di \mathcal{P}_M , mentre il restante 90% di \mathcal{P}_M è condiviso tra L+R e L-R. Il tutto è poi modulato FM.

La portante a 19 KHz può essere impiegata per sincronizzare il ricevitore, e generare la portante (a frequenza doppia, di 38 KHz) necessaria a demodulare il canale L-R. Se assente, indica la ricezione di un canale mono.

A prima vista, sembrerebbe che la presenza del canale L-R possa aumentare la massima deviazione di frequenza. In realtà non è così, per due motivi:

- quando L+R è grande, vuol dire che i due canali sono simili, e dunque L-R è piccolo, e viceversa;
- Il canale L-R, trovandosi a frequenze più elevate, è caratterizzato da un indice di modulazione inferiore. Infatti, la massima deviazione di frequenza istantanea dipende dalle *ampiezze* di $m(t)$, e non dalla sua banda.

12 Prestazioni delle Trasmissioni Modulate

12.1 Il rumore nei segnali modulati

Consideriamo un segnale modulato, affetto da un rumore additivo gaussiano bianco $n(t)$, con densità di potenza

$$\mathcal{P}_n(f) = \frac{N_0}{2}$$

Prima di effettuare la demodulazione, il segnale ricevuto transita in un filtro di ricezione $H_R(f)$, che ha lo scopo di limitare la banda del rumore ricevuto, e quindi ridurre l'entità della potenza di rumore in ingresso al ricevitore. Il filtro $H_R(f)$ presenta un modulo costante nella banda del segnale, mentre tende a zero al di fuori di tale banda. In questo modo, il segnale utile $x(t)$ transita inalterato, ed il rumore $n(t)$ viene limitato in banda, producendo $v(t)$.

12.1.1 Rapporto Segnale-Rumore e Banda di Rumore

La qualità del segnale modulato ricevuto può essere descritta dal rapporto

$$SNR_{RF}(f) = \frac{\mathcal{P}_x(f)}{\mathcal{P}_v(f)}$$

che, nel caso in cui le densità di potenza vi segnale varino con la frequenza, mostra come la stessa cosa si può dire anche per il rapporto segnale rumore. Per ciò che riguarda $\mathcal{P}_x(f)$, questa è ottenibile come illustrato al capitolo precedente, una volta noto il segnale modulante e la tecnica di modulazione, mentre $\mathcal{P}_v(f)$ risulta pari a

$$\mathcal{P}_v(f) = \mathcal{P}_n(f) |H_R(f)|^2 = \frac{N_0}{2} |H_R(f)|^2$$

D'altra parte, ha senso valutare l'*SNR complessivo*, ovvero il rapporto tra le potenze di segnale e di rumore *totali*. Per ciò che riguarda il segnale, è ben noto che $\mathcal{P}_y = \int_{-\infty}^{\infty} \mathcal{P}_y(f) df$; in modo analogo, si ottiene $\mathcal{P}_v = \int_{-\infty}^{\infty} \frac{N_0}{2} |H_R(f)|^2 df$, valutandone cioè la potenza che attraversa il filtro di ricezione $H_R(f)$. Data l'impossibilità pratica di realizzare un filtro ideale (rettangolare), $H_R(f)$ è caratterizzato da una banda (a frequenze positive) B_v , più estesa di B_{RF} (che è la banda di segnale).

La potenza totale del rumore uscente da $H_R(f)$ risulta pertanto pari a

$$\begin{aligned} \mathcal{P}_v &= \frac{N_0}{2} \cdot \int_{-\infty}^{\infty} |H_R(f)|^2 df = \frac{N_0}{2} \cdot 2 \cdot \int_0^{\infty} |H_R(f)|^2 df = \\ &= N_0 B_N |H_R(f_0)|^2 \end{aligned}$$

12 Prestazioni delle Trasmissioni Modulate

Il termine B_N rappresenta la cosiddetta *banda di rumore* definita come

$$B_N = \frac{\int_0^\infty |H_R(f)|^2 df}{|H_R(f_0)|^2}$$

ossia come la banda di un filtro ideale (rettangolare) che lascia passare la stessa quantità di rumore.

12.1.2 Demodulazione di un processo di rumore

Il rumore $\nu(t)$ che esce dal filtro di ricezione $H_R(f)$ è di tipo passa-banda, e può quindi essere descritto in termini delle sue componenti analogiche di bassa frequenza:

$$\nu(t) = \nu_c(t) \cos \omega_0 t - \nu_s(t) \sin \omega_0 t$$

Osserviamo che nel caso in cui la banda di $\nu(t)$ sia stretta rispetto a f_0 , l'inviluppo complesso $\underline{\nu}(t) = \nu_c(t) + j\nu_s(t)$ evolve lentamente rispetto alla velocità di rotazione di $\underline{\nu}(t) e^{j\omega_0 t}$.

Ricordando ora i risultati ottenuti al § 10.4.2 e rappresentati graficamente nella figura a lato, nel caso in cui il rumore $n(t)$ in ingresso a $H_R(f)$ sia un processo ergodico bianco con densità di potenza $P_n(f) = \frac{N_0}{2}$, e se il filtro di ricezione ha una risposta in frequenza unitaria a frequenza portante, ossia $|H_R(f_0)|^2 = 1$, allora si ottiene che

$$P_\nu(f) = \frac{N_0}{2} \text{rect}_{B_N}(f - f_0) + \frac{N_0}{2} \text{rect}_{B_N}(f + f_0)$$

e quindi $P_{\nu_c}(f) = P_{\nu_s}(f) = 2P_\nu^+(f + f_0) = N_0 \text{rect}_{B_N}(f)$; pertanto $\nu_c(t)$ e $\nu_s(t)$ risultano essere due processi congiuntamente gaussiani, ergodici, a media nulla ed uguale varianza (e potenza)

$$\sigma_{\nu_c}^2 = \sigma_{\nu_s}^2 = P_\nu = N_0 B_N$$

In definitiva quindi, operando una demodulazione coerente in fase ed in quadratura del segnale ricevuto, nelle componenti analogiche risultanti saranno presenti i termini additivi $\nu_c(t)$ e $\nu_s(t)$, entrambi di potenza $P_\nu = N_0 B_N$.

12.2 Prestazioni delle trasmissioni AM

Per valutare il rapporto *SNR* per le diverse tecniche di modulazione AM, esprimiamo il segnale modulato nei termini delle sue componenti analogiche

$$x_{AM}(t) = x_c(t) \cos \omega_0 t - x_s(t) \sin \omega_0 t$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

12.2 Prestazioni delle trasmissioni AM

Operando una demodulazione coerente del segnale $x(t)$ affetto da rumore bianco $n(t)$ e filtrato da $H_R(f)$ come in figura, si ottengono le due componenti analoghe per il segnale demodulato: $\begin{cases} d_c(t) = x_c(t) + \nu_c(t) \\ d_s(t) = x_s(t) + \nu_s(t) \end{cases}$. Tra la potenza del segnale ricevuto e quella delle sue C.A. di B.F. sussiste¹ la relazione: $\mathcal{P}_x = \frac{1}{2}\mathcal{P}_{x_c} + \frac{1}{2}\mathcal{P}_{x_s}$.

12.2.1 Potenza di segnale e di rumore dopo demodulazione. SNR

Nel caso di modulazione AM, siamo interessati alla sola componente in fase, che è sufficiente a fornire $m(t)$; il rapporto tra \mathcal{P}_{x_c} e \mathcal{P}_{ν_c} fornirà dunque il valore di *SNR* che stiamo cercando. La tabella che segue mostra i valori delle componenti di segnale e di rumore, assieme alle rispettive potenze espresse in funzione di una medesima potenza di messaggio \mathcal{P}_m , per tre casi di modulazione AM, di cui discutiamo individualmente.

	$x_c(t)$	$x_s(t)$	\mathcal{P}_{x_c}	\mathcal{P}_x	B_N	\mathcal{P}_{ν_c}
BLD-PS	$m(t)$	0	\mathcal{P}_m	$\frac{1}{2}\mathcal{P}_m$	$2W$	$2WN_0$
BLD-PI	$\sqrt{\eta}(a_p + m(t))$	0	$\eta(a_p^2 + \mathcal{P}_m)$	$\frac{1}{2}\eta(a_p^2 + \mathcal{P}_m) = \frac{1}{2}\mathcal{P}_m$	$2W$	$2WN_0$
BLU-PS	$\frac{1}{\sqrt{2}}m(t)$	$\mp\frac{1}{\sqrt{2}}\hat{m}(t)$	$\frac{1}{2}\mathcal{P}_m$	$\frac{1}{2}\mathcal{P}_m$	W	WN_0

Rispetto alla notazione adottata al Capitolo 9, si considera ora il termine k_a inglobato in $m(t)$, e quindi non evidenziato in tabella. Inoltre, la banda di rumore B_N presa in considerazione nella tabella è la *minima* possibile, pari a quella del segnale modulato B_{RF} , direttamente legata (nella modulazione AM) a quella del segnale modulante $\pm W$. Pertanto, i risultati che otterremo sono i *migliori* possibili: infatti, se $B_N > B_{RF}$, l'*SNR* risulterà peggiore. Precisiamo infine che nella valutazione dell'*SNR* che segue, ci si riferisce sempre ad una medesima potenza ricevuta \mathcal{P}_x e ad una densità di rumore $\mathcal{P}_n(f) = \frac{N_0}{2}$, allo scopo di rendere confrontabili i risultati.

12.2.1.1 BLD-PS

Si ha $\mathcal{P}_{x_c} = \mathcal{P}_m$ e $\mathcal{P}_x = \frac{1}{2}\mathcal{P}_m$; dopo demodulazione il segnale $d_c(t) = x_c(t) + \nu_c(t)$ presenta dunque una potenza di segnale utile $\mathcal{P}_{x_c} = \mathcal{P}_m = 2\mathcal{P}_x$ (con \mathcal{P}_x pari alla potenza del segnale ricevuto) ed una potenza di rumore $\mathcal{P}_{\nu_c} = 2WN_0$; dunque un

$$SNR = \frac{\mathcal{P}_{x_c}}{\mathcal{P}_{\nu_c}} = \frac{\mathcal{P}_m}{2WN_0} = \frac{\mathcal{P}_x}{WN_0} = SNR_0$$

in cui nell'ultima eguaglianza si definisce:

SNR di riferimento La grandezza SNR_0 è definita come *rapporto segnale-rumore di riferimento*, ed è il rapporto tra la *potenza di segnale ricevuto* e la *potenza di rumore in una banda pari a quella del messaggio di banda base*.²

¹Infatti i segnali $x_c(t) \cos \omega_0 t$ e $x_s(t) \sin \omega_0 t$ risultano ortogonali, e le potenze si sommano.

²In virtù di questa definizione, SNR_0 è una grandezza che caratterizza le condizioni operative (\mathcal{P}_x , $\mathcal{P}_n(f) = \frac{N_0}{2}$ e W sono grandezze *indipendenti*) ma non è legata alla particolare tecnica di modulazione adottata. Pertanto, esprimere *SNR* in funzione di SNR_0 permette il confronto tra i diversi casi a parità di condizioni operative.

12 Prestazioni delle Trasmissioni Modulate

Osserviamo dunque che la modulazione BLD-PS non altera il rapporto SNR_0 (è come se il processo di modulazione fosse assente). Notiamo infine (e questo è valido anche per i casi che seguono) che SNR può riferirsi indifferentemente sia alle potenze di segnale che a quelle disponibili (vedi § 14.4.1), in quanto $SNR_0 = \frac{\mathcal{P}_x}{WN_0} = \frac{\mathcal{P}_x}{WN_0} \frac{4R_g}{4R_g} = \frac{W_{d_x}}{W_{d_N}}$.

12.2.1.2 BLU-PS

In questo caso, per ottenere una $\mathcal{P}_x = \frac{1}{2}\mathcal{P}_m$ uguale al caso BLD-PS, le componenti $x_c(t)$ ed $x_s(t)$ devono essere poste pari a $\frac{1}{\sqrt{2}}m(t)$ e $\frac{1}{\sqrt{2}}\hat{m}(t)$, rispettivamente (vedi § 11.4.1).

A seguito del processo di demodulazione, si ottiene un rumore in banda base che occupa ancora una banda B_N , ma possiede una densità uguale a quella del rumore a RF, in quanto i contenuti a frequenze positive e negative non si sovrappongono, come mostrato in figura. Risulta:

$$SNR = \frac{\mathcal{P}_{x_c}}{\mathcal{P}_{\nu_c}} = \frac{\frac{1}{2}\mathcal{P}_m}{WN_0} = \frac{\mathcal{P}_x}{WN_0} = SNR_0$$

Dunque, si ottengono prestazioni identiche a quelle BLD. Si noti che il risultato è valido solo se $\nu(t)$ è effettivamente limitato alla sola banda B_{RF} . Se infatti si fosse adottato un filtro con banda più larga, come ad esempio un $H_R(f)$ con $B_N = 2W$, si sarebbe ottenuto $\mathcal{P}_{\nu_c}(f) = N_0$, ed SNR risulterebbe dimezzato.

12.2.1.3 BLD-PI

Per ottenere una potenza di segnale ricevuto $\mathcal{P}_x = \frac{1}{2}\mathcal{P}_m$ uguale ai due casi precedenti, si considera la ricezione di un segnale

$$x(t) = \sqrt{\eta}(a_p + m(t)) \cos \omega_0 t \quad \text{in cui} \quad \eta = \frac{\mathcal{P}_m}{a_p^2 + \mathcal{P}_m}$$

ovvero η è proprio pari all'efficienza della BLD-PI introdotta al § 11.1.1.4. Nel valutare l' SNR , faremo riferimento alla sola componente di messaggio $\sqrt{\eta}m(t)$ del segnale demodulato \mathcal{P}_x , che ha potenza $\eta\mathcal{P}_m = 2\eta\mathcal{P}_x$. La quantità a_p^2 si riferisce infatti alla portante non modulata, e non fornisce informazione. Si ha pertanto:

$$SNR = \frac{\mathcal{P}_{x_c}}{\mathcal{P}_{\nu_c}} = \frac{2\eta\mathcal{P}_x}{2WN_0} = \eta \frac{2\mathcal{P}_x}{2WN_0} = \eta SNR_0$$

Dunque in questo caso constatiamo che la presenza della portante comporta una riduzione di prestazioni proprio pari all'efficienza $\eta = \frac{\mathcal{P}_m}{a_p^2 + \mathcal{P}_m}$.

L'analisi fin qui esposta si riferisce però al caso di demodulazione coerente: invece per BLD-PI si usa il demodulatore di inviluppo! In tal caso, il segnale demodulato è il modulo dell'inviluppo complesso, ovvero

$$d(t) = |\underline{x}(t) + \underline{\nu}(t)| = \sqrt{[\sqrt{\eta}(a_p + m(t)) + \nu_c(t)]^2 + \nu_s^2(t)}$$

Nel caso in cui $\underline{\nu}(t)$ sia piccolo, si può ottenere una approssimazione che ci riconduce al caso precedente. In caso contrario, sorgono termini *prodotto* tra $m(t)$ e $\nu_c(t)$, ed in definitiva l'*SNR* risulta peggiore (per bassi SNR_0) del caso di demodulazione sincrona omodina, come illustrato nella curva riportata a fianco.

12.3 Prestazioni delle trasmissioni FM

Quando si è analizzata la tecnica di modulazione FM, si è fatta più volte notare la sua caratteristica non lineare. E' lecito aspettarsi che questa caratteristica determini dei risvolti "bizzarri" per quanto riguarda l'*SNR* del segnale demodulato: e difatti è proprio così. Anticipiamone due:

- La potenza del rumore *diminuisce* all'aumentare della potenza ricevuta
 - L'*SNR* *migliora* all'aumentare della banda occupata.

12.3.1 Rumore dopo demodulazione FM

Analizziamo innanzitutto il comportamento di un demodulatore a discriminatore³, quando è presente in ingresso una portante *non modulata* di ampiezza⁴ $A = \sqrt{2P_x}$ sovrapposta ad un rumore gaussiano passa-banda:

$$r(t) = A \cos \omega_0 t + v_c(t) \cos \omega_0 t - v_s(t) \sin \omega_0 t$$

A differenza del caso AM, ora il filtro $H_R(f)$ deve lasciar passare una banda di frequenze di estensione almeno pari alla banda occupata dal segnale FM, stimata applicando ad esempio la *regola di Carson*.

E' immediato verificare come le componenti analogiche di bassa frequenza di

$$r(t) = r_c(t) + i r_s(t)$$

valgano $\begin{cases} r_c(t) = A + \nu_c(t) \\ r_s(t) = \nu_s(t) \end{cases}$, come mostrato nella figura a fianco. Notiamo come, per piccoli valori (rispetto ad A) di $\nu_c(t)$ e $\nu_s(t)$, l'inviluppo complesso ricevuto $r(t) = r_c(t) = A$. Come noto, $\nu_c(t)$ e $\nu_s(t)$ appartengono a due sian, a media nulla e deviazione standard $\sigma_{\nu_c} = \sigma_{\nu_s} = \sqrt{N_0/2}$, banda di rumore del ricevitore, ed $N_0/2$ è la densità di

Ricordiamo ora che nel caso FM, il *segnale informativo* è legato alla *derivata* della fase $\theta(t)$. Esprimiamo dunque $r(t)$ mettendo $\theta(t)$ in evidenza:

$$r(t) = \Re \left\{ \underline{r}(t) e^{j\omega_0 t} \right\} = \Re \left\{ |\underline{r}(t)| e^{j\theta(t)} e^{j\omega_0 t} \right\} = |\underline{r}(t)| \cos(\omega_0 t + \theta(t))$$

³ Descritto al § 1122 ed applicato alla demodulazione FM al § 11312.

⁴Con questa posizione, la potenza della portante risulta $\frac{(\sqrt{2P_x})^2}{2} = \frac{2P_x}{2} = P_x$.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

12 Prestazioni delle Trasmissioni Modulate

Osserviamo quindi che il termine $|r(t)|$ viene rimosso dal limitatore (vedi §11.3.1.2) che usualmente è anteposto al discriminatore. Il segnale $y(t)$ in uscita dal derivatore è quindi dato da

$$y(t) = \left(\frac{f_0}{k_f} + \frac{1}{2\pi k_f} \frac{d}{dt} \theta(t) \right) \sin(\omega_0 t + \theta(t))$$

che viene a sua volta elaborato da parte del demodulatore di inviluppo come fosse un segnale BLD-PI, fornendo in definitiva un segnale demodulato

$$d(t) = \frac{1}{2\pi k_f} \frac{d}{dt} \theta(t)$$

12.3.2 Caso di basso rumore

Se $\mathcal{P}_x = \frac{A^2}{2} \gg \sigma_{\nu_c}^2 = \sigma_{\nu_s}^2 = N_0 B_N$ allora, come osservato, l'inviluppo complesso del rumore ha modulo abbastanza più piccolo di A . Pertanto si può scrivere

$$\theta(t) = \arctan \frac{\nu_s(t)}{A + \nu_c(t)} \simeq \arctan \frac{\nu_s(t)}{A} \simeq \frac{\nu_s(t)}{A}$$

e dunque

$$\mathcal{P}_\theta(f) = \frac{1}{A^2} \mathcal{P}_{\nu_s}(f) = \frac{N_0}{A^2}$$

Ricordando ora (vedi § 3.7) che l'operazione di derivata (svolta dal discriminatore) equivale a moltiplicare lo spettro di ampiezza del segnale che si deriva per $j2\pi f$, ovvero moltiplicare la sua densità di potenza per $(2\pi f)^2$, si ottiene che la densità di potenza del segnale demodulato (che in questo caso è tutta dovuta al rumore) risulta pari a

$$\mathcal{P}_{\nu_d}(f) = \frac{1}{(2\pi k_f)^2} (2\pi f)^2 \mathcal{P}_\theta(f) = \left(\frac{f}{k_f} \right)^2 \frac{N_0}{A^2}$$

Infine, troviamo che la potenza totale di rumore dopo demodulazione risulta pari a

$$\mathcal{P}_{\nu_d} = \sigma_{\nu_d}^2 = 2 \int_0^W \left(\frac{f}{k_f} \right)^2 \frac{N_0}{A^2} df = \frac{2}{3} \frac{N_0}{(k_f A)^2} W^3 \quad (12.1)$$

in cui W è la banda del segnale modulante, ed il rumore è limitato in tale banda in virtù del filtro passa basso posto a valle del discriminatore. Si noti che invece le potenze $\sigma_{\nu_c}^2$ e $\sigma_{\nu_s}^2$ sono relative alla banda B_N , pari a quella del segnale modulato.

Notiamo subito la veridicità della prima affermazione fatta ad inizio capitolo: la potenza complessiva del rumore dopo demodulazione FM diminuisce all'aumentare della potenza del segnale ricevuto $\mathcal{P}_x = \frac{A^2}{2}$. Una seconda osservazione molto importante è che, per effetto della derivata, la densità di potenza del rumore demodulato ha un andamento *parabolico*.

Segnale presente

Continuando ad ipotizzare $\mathcal{P}_x = \frac{A^2}{2} \gg \sigma_{\nu_c}^2 = \sigma_{\nu_s}^2 = N_0 B_N$ possiamo osservare che, in presenza di una fase modulante $\alpha(t)$, la fase $\varphi(t)$ dell'inviluppo complesso del segnale ricevuto $r(t)$ è costituita dalla somma di $\alpha(t)$ con l'angolo $\theta(t)$ dovuto al rumore sovrapposto alla portante di ampiezza A . Pertanto all'uscita del discriminatore si ottiene

$$d(t) = \frac{1}{2\pi k_f} \frac{d}{dt} (\alpha(t) + \theta(t))$$

Il rapporto SNR è ora definito come $SNR = \frac{\mathcal{P}_d}{\mathcal{P}_{\nu_d}}$, in cui \mathcal{P}_{ν_d} è la potenza del rumore demodulato, calcolata alla (12.1), e \mathcal{P}_d è la potenza di segnale utile demodulato, pari a $d(t) = \frac{1}{2\pi k_f} \frac{d}{dt} \alpha(t)$. Sappiamo che $\alpha(t) = 2\pi k_f \int_{-\infty}^t m(\tau) d\tau$, e pertanto la potenza di segnale utile demodulato risulta proprio pari a $\mathcal{P}_d = \mathcal{P}_m = \int_{-W}^W \mathcal{P}_m(f) df$. Quindi:

$$SNR = \frac{\mathcal{P}_d}{\mathcal{P}_{\nu_d}} = \frac{\mathcal{P}_m}{\frac{2}{3} \frac{N_0}{(k_f A)^2} W^3} = 3 \frac{\mathcal{P}_m k_f^2}{W^2 N_0 W} \frac{A^2}{2} = 3 \frac{\sigma_{f_d}^2}{W^2} \frac{\mathcal{P}_x}{N_0 W} = 3\beta^2 SNR_0$$

Il risultato ottenuto conferma la seconda affermazione di inizio sezione: si ha un *miglioramento* rispetto all' SNR di riferimento (e dunque rispetto all'AM) *tanto maggiore* quanto più grande è l'indice di modulazione β , ovvero *quanto maggiore è la banda occupata dal segnale modulato*.

Discussione dei passaggi Innanzi tutto, è ovvio che $\frac{A^2}{2} = \mathcal{P}_x$ (la potenza ricevuta non cambia ed è sempre uguale a quella della portante non modulata) e che $\frac{\mathcal{P}_x}{N_0 W} = SNR_0$, il rapporto tra potenza ricevuta e potenza di rumore *nella banda del messaggio*. Mostriamo ora che $\mathcal{P}_m k_f^2 = \sigma_{f_d}^2$. Indichiamo con $f_d(t) = f_i(t) - f_0$ la deviazione della frequenza istantanea rispetto ad f_0 , e cioè pari alla derivata della fase istantanea diviso 2π , meno la frequenza portante:

$$f_d(t) = \frac{1}{2\pi} \frac{d}{dt} \left(2\pi f_0 t + 2\pi k_f \int_{-\infty}^t m(\tau) d\tau \right) - f_0 = (f_0 + k_f m(t)) - f_0 = k_f m(t)$$

Pertanto si ha $\sigma_{f_d}^2 = k_f^2 \sigma_m^2 = k_f^2 \mathcal{P}_m$ se $m(t)$ è a media nulla: praticamente, σ_{f_d} rappresenta la deviazione standard della frequenza istantanea, e per questo è una grandezza rappresentativa della larghezza di banda del segnale modulato. Infine, il rapporto $\frac{\sigma_{f_d}}{W} = \beta$ è posto pari all'indice di modulazione perché appunto rappresenta una misura di quanto sia variata l'occupazione di banda del segnale modulato, rispetto alla massima frequenza W presente nel segnale modulante.

Discussione del risultato $SNR = 3\beta^2 SNR_0$.

Notiamo innanzitutto che se $\beta < \frac{1}{\sqrt{3}} = 0,57$ non si ha miglioramento, anzi si peggiora. Ma con bassi indici di modulazione abbiamo già visto che FM ha un comportamento che può avvicinarsi a quello lineare dell'AM, e dunque ci possiamo non-sorprendere. D'altra parte, SNR può migliorare (e di molto) con $\beta > \frac{1}{\sqrt{3}}$: ad esempio, se $\beta = 5 \Rightarrow 3\beta^2 = 75$ volte meglio, ovvero 17,75 dB di miglioramento! In compenso, la regola di Carson ci

12 Prestazioni delle Trasmissioni Modulate

dice che la banda occupata aumenta di circa $2(\beta + 1) = 12$ volte quella di banda base... dunque il miglioramento di SNR avviene *a spese dell'occupazione di banda*. (La cosa non preoccupa per le trasmissioni via satellite, in quanto c'è riuso di frequenze in diversità di spazio).

Potrebbe ora sembrare che si possa aumentare indefinitamente β (nei limiti della banda disponibile) per migliorare a piacere l'*SNR*. In realtà non è così, dato che ad un certo punto l'analisi effettuata perde validità. Questo accade perché se β è troppo elevato, occorre che la banda di rumore del ricevitore sia più ampia (essendo aumentata la banda del segnale modulato) e perciò non si verifica più che $\mathcal{P}_x = \frac{A^2}{2} \gg \sigma_{\nu_c}^2 = \sigma_{\nu_s}^2 = N_0 B_N$. Le conseguenze di questo fatto sono illustrate alla sottosezione successiva.

Esercizio

Sia dato un trasmettitore FM con potenza trasmessa 1 Watt e segnale modulante $m(t)$ con banda $\pm B = \pm 10$ MHz. Un collegamento con attenuazione disponibile $A_d = 100$ dB lo interfaccia ad un ricevitore con temperatura di sistema $T_{ei} = 2900$ °K. Volendo un $SNR = 40$ dB, calcolare:

- 1) Il fattore di rumore del ricevitore in dB;
- 2) Il minimo valore dell'indice di modulazione e la banda occupata a radiofrequenza B_{RF} ;
- 3) Se il valore di β non sia troppo grande, e quale sia il suo massimo valore;
- 4) Il nuovo valore β' , se si richiede di fornire al collegamento un margine di 25 dB.

Soluzione

- 1) Questa domanda va affrontata dopo lo studio del capitolo sul rumore termico, dove è mostrato che $T_{ei} = T_0(F - 1) + T_G = T_0F$ se $T_G = T_0$; assumiamo quest'ipotesi per vera e dunque $F = \frac{T_{ei}}{T_0} = 10$; pertanto $F_{dB} = 10$ dB. Per proseguire l'esercizio con le nozioni fin qui acquisite, esplicitiamo che $\mathcal{P}_n(f) = \frac{N_0}{2} = \frac{1}{2}kT_{ei} = \frac{1}{2} \cdot 1.38 \cdot 10^{-23} \cdot 2900 \simeq \frac{1}{2} \cdot 4 \cdot 10^{-20}$ Watt/Hz.
- 2) $SNR = 3\beta^2 SNR_0 = 3\beta^2 \frac{W_R}{N_0 W} = 3\beta^2 \frac{W_T G_d}{N_0 B}$; il valore numerico di SNR risulta $10^{\frac{SNR_{dB}}{10}} = 10^4$, mentre quello di A_d è $10^{\frac{A_d(dB)}{10}} = 10^{10}$ e quindi $G_d = 1/A_d = 10^{-10}$. Sostituendo i valori, ed invertendo la relazione, si ottiene $\beta_{min} = \sqrt{\frac{SNR \cdot N_0 B}{3 \cdot W_T G_d}} = \sqrt{\frac{10^4 \cdot 4 \cdot 10^{-20} \cdot 10^7}{3 \cdot 10^{-10}}} = 3.65$. Applicando la regola di Carson per la banda: $B_{RF} \simeq 2B \cdot (\beta + 1) = 2 \cdot 10^7 \cdot 4.65 = 9.3 \cdot 10^7 = 93$ MHz.
- 3) Perché l'analisi svolta abbia valore, deve risultare $W_R \gg \sigma_{n_c}^2 = \sigma_{n_s}^2 = N_0 B_N = N_0 B_{RF} = 4 \cdot 10^{-20} \cdot 9.3 \cdot 10^7 = 3.72 \cdot 10^{-12}$ Watt, ma poiché $W_R = \frac{W_T}{A_d} = \frac{1}{10^{10}} = 10^{-10}$, si ha $\frac{W_R}{\sigma_{n_c}^2} = \frac{10^{-10}}{3.72 \cdot 10^{-12}} = 26$. Il valore di 26 soddisfa quindi pienamente l'esigenza di grande segnale. Per trovare β_{Max} , scriviamo allora $\beta_{Max} \Rightarrow W_R = 10 \cdot \sigma_{n_c}^2 = 10 \cdot N_0 \cdot B_{RF} = 10 \cdot N_0 \cdot 2B \cdot (\beta_{Max} + 1)$, e dunque $\beta_{Max} = \frac{W_R}{10 \cdot N_0 \cdot 2B} - 1 = \frac{10^{-10}}{8 \cdot 10^{-12}} - 1 = 12.5 - 1 = 11.5$, a cui corrisponde una banda $B_{RF} = 2B \cdot (\beta_{Max} + 1) = 2 \cdot 10^7 \cdot 12.5 = 250$ MHz, ed un guadagno di $SNR = 10 \lg_{10} 3\beta_{Max}^2 \simeq 26$ dB, mentre con β nominale si sarebbe ottenuto $10 \lg_{10} (3 \cdot 3.65^2) = 16$ dB.
- 4) Un margine di 25 dB equivale a far fronte ad una attenuazione supplementare $A'_d = 10^{2.5} = 316$ volte. Proviamo ad ottenere lo stesso SNR con un nuovo valore β' : $SNR = 10^4 = 3\beta'^2 \frac{W_T G_d G'_d}{N_0 B} = 3\beta^2 \frac{W_T G_d}{N_0 B} \frac{\beta'^2}{\beta^2} G'_d$; dunque deve risultare $\frac{\beta'^2}{\beta^2} G'_d = 1$ e quindi $\beta'^2 = \beta^2 \sqrt{\frac{1}{G'_d}} = 3.65 \sqrt{316} = 3.65 \cdot 17.7 = 64.88$ non ce la facciamo. Infatti, al più (con $\beta = \beta_{Max} = 11.5$) si ha un margine di 10 dB.

12.3.3 Caso di elevato rumore

Qualora il valore efficace del rumore in ingresso al discriminatore sia confrontabile con quello del segnale utile ricevuto, si verifica un effetto soglia all'aumentare del rumore, e l' SNR degrada molto rapidamente.

Riprendendo lo schema che mostra l'inviluppo complesso della portante non modulata A , del rumore in ingresso $r(t)$, e del segnale ricevuto $v(t)$, notiamo che se i valori efficaci dei primi due sono comparabili, può verificarsi il caso che $r(t)$ ruoti attorno all'origine.

Quando ciò si verifica, a valle del derivatore che è presente nel discriminatore si determina un *click*, ovvero un segnale impulsivo di area pari a 2π , come illustrato nella figura seguente. Questo fatto è facilmente verificabile, ascoltando una radio FM broadcast, che in condizioni di cattiva ricezione manifesta la comparsa di un rumore, appunto, impulsivo.

All'aumentare della potenza di rumore, aumenta la frequenza con la quale $r(t)$ "aggira" l'origine, e pertanto aumenta la frequenza dei *click*, che tendono a produrre un crepitio indistinto. Si è trovato che questo effetto si manifesta a partire da un SNR di ingresso pari a 10 dB, e per SNR peggiori di tale valore l'effetto aumenta molto rapidamente, cosicché si parla di effetto soglia.

Nel grafico che segue è riportato un tipico andamento dell' SNR dopo demodulazione, con l'indice di modulazione β che svolge il ruolo di parametro, e possiamo osservare come con un SNR di ingresso inferiore alla soglia, le prestazioni degradino rapidamente.

Si è trovato che demodulando con un PLL, anziché con un discriminatore, la soglia si riduce a circa 7 dB.

Nella pratica comune il segnale di rumore può essere costituito da una interferenza dovuta ad una emittente adiacente (ossia con una portante prossima alla nostra) che sovraromodula, ovvero adotta un indice di modulazione troppo elevato, ed invade la banda delle emittenti contigue.

12.3.4 Enfasi e de-enfasi

Abbiamo osservato che, in presenza di rumore bianco in ingresso, il rumore dopo demodulazione ha un andamento parabolico. Questo comporta che, se il messaggio modulante $m(t)$ avesse un $P_m(f)$ a sua volta bianco, l' $SNR(f)$ (alle frequenze più elevate) sarebbe molto peggiore, rispetto al suo valore per frequenze inferiori. Nella pratica, si possono verificare (ad esempio) i seguenti problemi:

1. Nelle trasmissioni FDM (in cui più canali telefonici vengono modulati BLU, multiplati in frequenza e trasmessi come FM a basso indice) i canali agli estremi della banda sono più rumorosi;

12 Prestazioni delle Trasmissioni Modulate

2. nell'FM commerciale, il segnale modulante è molto più ricco di energia alle basse frequenze, dunque il problema del rumore elevato in alta frequenza è aggravato dal "basso segnale".

Il rimedio a tutto ciò consiste nel modificare $m(t)$, in modo che anch'esso presenti uno spettro "parabolico", e poi aggiungere una rete di de-enfasi in ricezione (praticamente un integratore, ovvero un passa-basso) tale da ripristinare l'originale sagoma spettrale del segnale e rendere la densità di potenza del rumore nuovamente uniforme.

Con un po di riflessione, ci si accorge che l'uso di una coppia enfasi-deenfasi equivale ad effettuare una trasmissione PM! In realtà, la rete di enfasi non è un derivatore perfetto (altrimenti annullerebbe le componenti del segnale a frequenza prossima allo zero), ed esalta le frequenze solo se queste sono maggiori di un valore minimo. Pertanto, si realizza un metodo di modulazione "misto", FM in bassa frequenza e PM a frequenze (di messaggio) più elevate.

13 Modulazione numerica

Sono qui discusse le tecniche adottate qualora il segnale da trasmettere in forma modulata sia numerico (ovvero binario). Il contesto applicativo può variare su un insieme di casi molto ampio, come ad esempio la trasmissione in ponte radio numerico di un flusso informativo ottenuto per multiplazione temporale di più sorgenti campionate, le forme di broadcast numerico (radiofonico o televisivo, terrestre o satellitare); in particolare può essere citato il caso dei modem, per mezzo dei quali un computer effettua trasmissione dati mediante un normale canale telefonico che, come illustrato in precedenza, è di tipo passabanda e quindi incapace di trasportare codici di linea di banda base.

13.1 Modulazione di Ampiezza e di Frequenza

13.1.1 BPSK

E' l'acronimo di *Bi-Phase Shift Keying*¹, e individua una tecnica per il trasporto dell'informazione basata sull'utilizzo di 2 possibili fasi per la portante:

$$x_{BPSK}(t) = a \sin(\omega_0 t + \varphi(t)) \quad \text{dove} \quad \varphi(t) = \sum_{k=-\infty}^{\infty} \varphi_k \text{rect}_{T_b}(t - kT_b)$$

con i valori φ_k pari a $\pm \frac{\pi}{2}$ per rappresentare le cifre binarie 0 ed 1. Sebbene, nei termini posti, questa soluzione appaia come una modulazione di fase, è facile mostrare come possa essere realizzata mediante una comune modulazione di ampiezza BLD.

Se definiamo infatti un segnale $m(t)$ come un codice di linea NRZ bipolare, che assume valori ± 1 in corrispondenza delle cifre binarie 0 ed 1, il segnale

$$x_{BPSK}(t) = m(t) \cos \omega_0 t$$

è equivalente al precedente, e la sua mo-demodulazione coerente avviene come rappresentato in figura. Il segnale uscente dal moltiplicatore di demodulazione ha espressione

$$y(t) = x(t) \cdot 2 \cos \omega_0 t = 2m(t) \cdot \cos^2 \omega_0 t = m(t) + m(t) \cdot \cos 2\omega_0 t$$

e dunque il codice di linea $m(t)$ può essere riottenuto mediante filtraggio passa-basso.

Una buona caratteristica di questa tecnica è l'andamento costante dell'ampiezza della portante, che permette di utilizzare la massima potenza del trasmettitore, appena inferiore al valore che inizia a produrre fenomeni di distorsione. L'aspetto negativo è l'elevata occupazione di banda, dovuta all'uso di forme d'onda rettangolari in $m(t)$ che causano

¹Letteralmente, *slittamento di tasto a due fasi*.

13 Modulazione numerica

una riduzione sensibile della massima frequenza binaria, nel caso di trasmissione su canali con limitazioni di banda. Per questi motivi, il metodo è applicabile principalmente al caso di comunicazioni satellitari, in cui la potenza di trasmissione è limitata e la banda no, essendo quest'ultima condivisa a divisione di spazio, in quanto le antenne in ricezione sono fortemente direttive, e vedono un solo satellite.

Le caratteristiche ora illustrate possono essere “sovvertite” qualora il segnale $m(t)$ sia generato utilizzando forme d’onda con occupazione di banda ridotta, come ad esempio la famiglia a coseno rialzato. In tal caso la banda occupata a frequenze positive risulta pari a $f_b(1 + \gamma)$, doppia rispetto al caso di banda base, a causa della modulazione BLD. In tal caso, l’ampiezza del segnale modulato non è più costante: mentre in corrispondenza degli istanti di Nyquist questa assume esattamente il valore del segnale dati corrispondente, nell’intervallo tra due istanti di Nyquist assume valori prodotti dall’effetto della somma di tutte le code delle funzioni $g(t)$ relative ai simboli trasmessi.

13.1.2 L-ASK

Ci riferiamo ora al caso in cui si operi ancora una AM-BLD (da cui il termine *Amplitude Shift Keying - ASK*) a partire da un segnale $m(t)$ caratterizzato dall’uso di L diversi livelli. L’ampiezza del segnale modulato subisce dunque variazioni, mentre la banda occupata è ridotta di un fattore pari a $\log_2 L$, pari al numero di bit necessari ad individuare uno degli L livelli², e quindi pari al rapporto tra frequenza binaria f_b e frequenza di segnalazione $f_s = \frac{f_b}{\log_2 L}$. Di nuovo, nel caso in cui $m(t)$ sia generato mediante forme d’onda con trasformata a coseno rialzato, la banda occupata a frequenze positive risulta pertanto pari a

$$B = f_s(1 + \gamma) = \frac{f_b}{\log_2 L}(1 + \gamma)$$

Se consideriamo $\gamma = 0$, possiamo definire:

Efficienza Spettrale ρ (o *densità di informazione*) come il rapporto tra la frequenza binaria e la banda occupata

$$\rho = \frac{f_b}{B} = \log_2 L$$

Questa si esprime in bit/sec/Hz e rappresenta appunto quanti bit/sec sono trasmessi per ogni Hz utilizzato.

Il valore trovato $\rho = \log_2 L$, è l’efficienza spettrale dell’L-ASK quando utilizza impulsi di Nyquist a banda minima; per altre forme di modulazione e/o di impulsi si ottengono altri valori, ed il loro confronto esprime la bontà del metodo rispetto all’utilizzo della banda a disposizione. Ad esempio, se confrontiamo il risultato ottenuto ora con quello relativo ad una trasmissione numerica di banda base, notiamo un peggioramento di un fattore 2, dovuto all’uso di una AM-BLD. Sebbene a prima vista questo possa annullato adottando una AM-BLU, vedremo tra breve che si preferisce seguire approcci diversi, come ad esempio PSK e QAM.

²Ad esempio: se $L = 32$ livelli, la banda si riduce di 5 volte, ed infatti con $M = 5$ bit si individuano $L = 2^M = 32$ configurazioni. Dato che il numero M di bit/simbolo deve risultare un intero, si ottiene che i valori validi di L sono le potenze di 2.

13.1.3 L-FSK

Nel caso in cui si richieda una ampiezza del segnale modulato rigidamente costante, si può adottare l'FSK (*Frequency Shift Keying*), che produce per il segnale modulato l'espressione

$$x_{FSK}(t) = \cos[2\pi(f_0 + m(t))t] \quad \text{dove} \quad m(t) = \Delta \cdot \sum_{k=-\infty}^{\infty} f_k \cdot \text{rect}_{T_L}(t - kT_L)$$

con $f_k \in \{0, 1, 2, \dots, L-1\}$.

Si tratta in pratica di una portante la cui frequenza nominale f_0 è alterata di una quantità $\Delta \cdot f_k$ Hz per un intervallo di T_L secondi, pari al periodo di simbolo. Δ rappresenta quindi la spaziatura (uniforme) tra le frequenze, ognuna rappresentativa di uno degli L livelli. Pertanto l'espressione può essere riscritta come

$$x_{FSK}(t) = \sum_{k=-\infty}^{\infty} \cos[2\pi(f_0 + \Delta f_k)t] \cdot \text{rect}_{T_s}(t - kT_s)$$

Il risultato è senza dubbio ad ampiezza costante; se $T_s \gg \frac{1}{f_0}$ si può adottare uno schema di mo-demodulazione basato su di un PLL (vedi pagg. 11.2.1.3 e 11.3.1.1) riportato (per $L = 2$) in figura, in cui all'uscita del passa basso ritroviamo il segnale modulante.

Questo schema è effettivamente utilizzato per modem a bassa velocità e basso costo, ed ha il pregio di funzionare anche in presenza di errori tra l' f_0 usata al trasmettitore e quella al ricevitore. Per raggiungere velocità più elevate occorre ridurre T_s (ovvero aumentare $f_s = \frac{f_b}{\log_2 L}$ che, a parità di L , consente un aumento di f_b).

FSK ortogonale Nel caso in cui si realizzi la condizione $\Delta = \frac{n}{2T_s}$ con n intero, le diverse frequenze $f_0 + \Delta f_k$ sono ortogonal³, e può essere adottato un *demodulatore a*

³L'ortogonalità tra le forme d'onda associate ai diversi simboli è sinonimo di intercorrelazione nulla, ovvero

$\int_0^{T_s} \cos[2\pi(f_0 + m\Delta)t] \cos[2\pi(f_0 + n\Delta)t] dt = \begin{cases} .5 \cdot T_s & \text{se } n = m \\ 0 & \text{altrimenti} \end{cases}$. Si può dimostrare (vedi appendice

13.5.2) che una spaziatura $\Delta = \frac{1}{2T_s}$ garantisce l'ortogonalità solo nel caso in cui tra le forme d'onda non sussitano ritardi di fase, così come sopra espresso. Se invece i diversi simboli presentano una fase aleatoria ϕ_k , ossia hanno espressione $\cos[2\pi(f_0 + \Delta f_k)t + \phi_k]$ con ϕ_k casuale e diversa per $\forall k$, allora si ottengono segnali incorrelati solo adottando una spaziatura doppia, e cioè $\Delta = \frac{1}{T_s}$.

Questo secondo caso è detto di *modulazione incoerente*, per distinguerlo da quello in cui $\phi = 0$ detto *coerente*.

13 Modulazione numerica

correlazione, mostrato appresso e discusso alla nota⁴.

Demodulatore a correlazione

ossia $\frac{L}{2}$ volte peggiore dell' L-ASK. Nell'Appendice 13.5.2 è riportato un approfondimento dell'analisi relativa all'FSK ortogonale.

Ma: se l'efficienza spettrale è così bassa, che vantaggi ci sono ad usare l'FSK? ... a sua difesa, portiamo i seguenti argomenti:

Il caso semplice (con $T_s \gg \frac{1}{f_0}$) è di facile realizzazione e poco costoso; ad esempio, veniva usato per salvare su *compact cassette* audio i dati degli *home computer* degli anni '70⁶

Se $L=2$ l'efficienza spettrale è uguale all'ASK⁷.

La probabilità di errore può essere resa piccola a piacere nei limiti della teoria dell'informazione⁸. Il grafico seguente mostra i valori di E_b/N_0 necessari per ottenere

⁴Ognuno dei correlatori del banco esegue l'integrale indicato alla nota precedente, integrando su T_s il prodotto tra il segnale ricevuto e tutte le possibili frequenze $f_0 + m\Delta$ con $m \in \{0, 1, 2, \dots, L-1\}$. Se le frequenze sono ortogonali, al termine dell'intervallo di integrazione una sola delle uscite sarà diversa da zero. Il confronto tra i risultati indicato in figura è necessario, perché la presenza di rumore additivo *corrompe* l'ortogonalità tra simboli.

Nel caso di modulazione coerente, sia il trasmettitore che il ricevitore devono rispettare specifiche realizzative più stringenti, dovendo necessariamente realizzarsi un errore di fase nullo tra le frequenze di confronto ed il segnale ricevuto.

⁵In generale, se ogni diversa f_k è equiprobabile, l'FSK ha una densità spettrale del tipo:

Se $L \gg 1$, le L diverse frequenze occupano una banda (circa) uguale a $L \cdot \Delta$; qualora $\Delta = \frac{1}{2T_s} = \frac{f_s}{2}$, la banda risulta $L \cdot \frac{f_s}{2} = \frac{L}{2T_s}$.

⁶tipo: Sinclair Spectrum, Commodore Vic20 e 64 ... Come noto, le cassette audio soffrono di variazioni di velocità di trascinamento del nastro (*wow & flutter*), ma il PLL non ne risente.

⁷Tranne che, essendo ora presenti solo 2 frequenze, l'approssimazione $B \simeq \frac{L}{2T_s}$ non è più valida.

⁸Per l'esattezza, l'espressione teorica della probabilità di errore per simbolo risulta essere

$$P_e = 1 - \frac{1}{\sqrt{\pi^L}} \int_{-\infty}^{\infty} e^{-z^2} \left(\int_{-\infty}^{z+\sqrt{\log_2 L \cdot E_b / N_0}} e^{-y^2} dy \right)^{L-1} dz$$

che deve essere valutata numericamente per ricavare le curve mostrate.

13.1 Modulazione di Ampiezza e di Frequenza

le varie P_e con diversi valori di L , e mostra come, all'aumentare di L , sia necessaria sempre meno potenza per ottenere la stessa P_e , a patto che risulti $E_b/N_0 > 1/\log_2 e = 0,69$. Questo valore è noto come *limite di Shannon-Hartley*⁹

Il risultato evidenziato merita qualche considerazione ulteriore: osserviamo infatti che la banda occupata

$$B \simeq \frac{L}{2T_L} = \frac{L}{2\frac{1}{f_L}} = \frac{L}{2\frac{\log_2 L}{f_b}} = \frac{f_b}{2} \frac{L}{\log_2 L}$$

aumenta (a parità di f_b) all'aumentare di L . Pertanto, per un E_b/N_0 assegnato (ovvero con f_b , potenza di segnale, e potenza di rumore preassegnate), l'FSK permette di ottenere P_e arbitrariamente piccole, a spese di una occupazione di banda sempre maggiore. L'aumento di L non può però essere qualunque, oltre che per le limitazioni del canale, anche a causa della complessità del ricevitore!

13.1.4 Prestazioni di L-ASK

Allo scopo di permettere un confronto, esaminiamo la probabilità di errore di un ASK al variare del numero di livelli, in funzione di E_b/N_0 . Abbiamo osservato come l'ASK possa essere ottenuto per modulazione AM BLD di un segnale dati di banda base, ed al Cap. 10 si è mostrato che in questo caso $SNR = SNR_0$; la probabilità di errore *per simbolo* è pertanto (nella nota¹⁰ una dimostrazione alternativa) identica¹¹ a quella ricavata in § 7.5.5 per il caso di banda base:

$$P_e = \left(1 - \frac{1}{L}\right) erfc \left\{ \sqrt{3 \frac{E_b}{N_0} \frac{\log_2 L}{(L^2 - 1)}} \right\}$$

⁹In appendice è esposta una motivazione informale del comportamento descritto.

¹⁰Con riferimento alla figura seguente, il calcolo della P_e per l'L-ASK si impone definendo valori di E_b ed N_0 equivalenti a quelli di banda base, ma ottenuti dopo demodulazione, e cioè $E'_b = P'_x T_b$ e $N'_0 = P'_N / W$ (infatti, $P'_N = \frac{N'_0}{2} 2W$, con $W = \frac{f_s}{2} = \frac{f_b}{2 \log_2 L}$).

L'equivalenza è presto fatta, una volta tarato il demodulatore in modo che produca in uscita la componente in fase $x_c(t)$ limitata in banda tra $\pm W$. Infatti in tal caso $P'_x = P_{x_c} = k_a^2 P_M = 2P_x$ e quindi $E'_b = P'_x T_s = 2P_x T_s = 2E_b$; per il rumore si ottiene $N'_0 = \frac{P'_N}{W}$ in cui $P'_N = P_{n_c} = \sigma_{n_c}^2 = \sigma_n^2 = \frac{N_0}{2} 4W$ e quindi $N'_0 = 2N_0$. Pertanto, il valore E'_b/N'_0 su cui si basa ora il decisore è lo stesso E_b/N_0 in ingresso al demodulatore.

¹¹Le curve di $P_e \left(\frac{E_b}{N_0} \right)$ sul bit sono quindi quelle di pag. 145, dove si tiene anche conto dell'uso di un codice di Gray per associare i livelli a configurazioni binarie.

13 Modulazione numerica

in cui ci si riferisce ad un segnale a coseno rialzato con $\gamma = 0$. Osserviamo inoltre che, se $L = 2$, si ottiene

$$P_e = \frac{1}{2} \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0}} \right\}$$

che rappresenta le prestazioni ottenibili per modulazione BPSK.

Per completare il confronto con l'FSK, osserviamo che ora, all'aumentare di L , la banda che (per $\gamma = 0$) risulta $B = f_s = \frac{f_b}{\log_2 L}$ si riduce, mentre la P_e aumenta: un comportamento diametralmente opposto all'FSK, e che può tornare utile in presenza di canali con limitazioni di banda ma non di potenza; quest'ultima può infatti essere aumentata per compensare il peggioramento di prestazioni legato all'uso di molti livelli e di una banda ridotta.

Natura di E_b/N_0 L'analisi delle prestazioni di questo capitolo sono tutte riferite alla grandezza $\frac{E_b}{N_0}$, che in questo caso rappresenta l'equivalente del rapporto segnale rumore di riferimento $SNR_0 = \frac{P_x}{N_0 W}$. Infatti, considerando che la potenza ricevuta può essere espressa come $\mathcal{P}_x = \frac{E_b}{T_b} = E_b \cdot f_b$, si ottiene

$$\frac{E_b}{N_0} = \frac{\mathcal{P}_x}{N_0 f_b}$$

che dipende unicamente da grandezze che identificano la qualità del collegamento (\mathcal{P}_x ed N_0) e la natura del messaggio (f_b) senza alcun riferimento al metodo di modulazione.

13.2 Modulazione di fase

13.2.1 QPSK ed L-PSK

A completamento del quadro delle modulazioni “canoniche” consideriamo il caso in cui l'informazione modulata sia impressa, anziché sulle ampiezze o sulla frequenza, direttamente sulla fase del segnale modulato, in modo tale da ottenere

$$x_{L-PSK}(t) = a \cos(\omega_0 t + \varphi(t))$$

e quindi un inviluppo complesso

$$\underline{x}_{L-PSK}(t) = a [\cos \varphi(t) + j \sin \varphi(t)]$$

in cui

$$\varphi(t) = \sum_{k=-\infty}^{\infty} \varphi_k \operatorname{rect}_{T_s}(t - kT_s) \quad \text{e} \quad \varphi_k \in \{\varphi_0, \varphi_1, \dots, \varphi_{L-1}\}$$

La generica fase $\varphi_i = \frac{\pi}{4} + i \cdot \frac{2\pi}{L}$ individua uno dei punti rappresentati alla figura precedente, e l'insieme di tutte le possibili fasi (punti) è chiamata *costellazione*. Se $\varphi(t)$ è realizzata mediante rettangoli, $\varphi(t)$ stessa è un codice di linea NRZ ad L livelli; l'espressione di $\underline{x}_{L-PSK}(t)$ in termini di $\{x_c, x_s\}$ evidenzia inoltre come il risultato sia ottenibile mediante una modulazione AM in fase e quadratura (che *non* è una BLU dato che $x_s \neq \hat{x}_c$).

L'uso di un codice NRZ per $\varphi(t)$, e quindi per x_c ed x_s , produce una occupazione di banda elevata per $x_{L-PSK}(t)$, la cui distribuzione di potenza assume una sagoma $\frac{\sin x}{x}$ centrata in f_0 e con lobo principale di estensione pari ad f_s . L'occupazione di banda può essere limitata a $B = f_s(1 + \gamma)$ se si realizza $\underline{x}_{L-PSK}(t)$ mediante impulsi di Nyquist $g(t)$ a coseno rialzato, ottenendo

$$\underline{x}_{L-PSK}(t) = a \sum_{k=-\infty}^{\infty} e^{j\varphi_k} \cdot g(t - kT_s)$$

Mentre però, con $g(t)$ rettangolare, il modulo $|\underline{x}|$ giace su di un cerchio, con $g(t)$ a coseno rialzato $\underline{x}(t)$ passa dai punti della costellazione solo negli istanti significativi, mentre nell'intervallo tra due istanti segue traiettorie con ampiezza variabile. In questo caso la scelta tra NRZ e coseno rialzato dipende dalla necessità di limitare la dinamica delle ampiezze, oppure l'estensione della banda.

Da un punto di vista dell'efficienza spettrale, questa risulta identica a quanto ottenuto per l'ASK con ugual numero di livelli, in quanto si ha la medesima frequenza di simbolo $f_s = \frac{f_b}{\log_2 L}$ e dunque $\rho = \frac{f_b}{B} = \frac{f_s \log_2 L}{f_s} = \log_2 L$ (per coseno rialzato con $\gamma = 0$). In figura è rappresentata una possibile architettura per il modulatore.

Dal punto di vista delle prestazioni, occorre distinguere il caso in cui $L = 4$ (indicato come QPSK = Quadrature Phase Shift Keying) da quello con L generico, in quanto sussistono due diverse architetture per il demodulatore.

13.2.2 Prestazioni QPSK

In questo caso (PSK con 4 livelli) il demodulatore è costituito da due rami indipendenti in fase e quadratura, operanti a frequenza di simbolo f_s metà di quella binaria.

Ognuno dei due rami effettua una decisione per uno dei due bit che compongono il simbolo, e le due decisioni vengono re-serializzate, come mostrato nella figura a lato. Entrambi i rami si comportano pertanto come un demodulatore L-ASK con $L=2$, ovvero (a parte una rotazione di fase) un BPSK, e la probabilità di errore¹² di ogni singolo ramo risulta (per $\gamma = 0$):

¹²Per ottenere questo risultato occorre dimostrare che ogni ramo opera una demodulazione BPSK con $\frac{E'_b}{N'_0} = \frac{E_b}{N_0}$. Il calcolo di $N'_0 = 2N_0$ è identico a quello svolto nella nota 10; mostriamo che $E'_b = 2E_b$. Per ogni ramo infatti si ottiene $E'_b = P_{x_{c(s)}} T_s = \frac{1}{2} \cdot 2P_x \cdot 2T_s = 2P_x T_b = 2E_b$ in quanto $P_{x_{c(s)}} = \frac{1}{2} \cdot 2P_x$, dove $\frac{1}{2}$ tiene conto che $x_{c(s)}$ ha una ampiezza ridotta di $\frac{1}{\sqrt{2}}$ rispetto al BPSK, ed il fattore 2 tiene conto che ogni ramo opera una modulazione AM-BLD; infine, $T_s = 2T_b$ in quanto i bit di ognuno dei due rami transitano a metà della velocità di quelli in uscita.

13 Modulazione numerica

Demodulatore QPSK

$$P_e^{(c)} = P_e^{(s)} = \left(1 - \frac{1}{L}\right) \operatorname{erfc} \left\{ \sqrt{3 \frac{E_b}{N_0} \frac{\log_2 L}{(L^2 - 1)}} \right\} \Big|_{L=2} = \frac{1}{2} \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0}} \right\}$$

mentre la probabilità di errore in un bit della sequenza re-serializzata risulta¹³

$$P_{e_{QPSK}} = P_e^{(c)} \cdot P_e^{(c)} + P_e^{(s)} \cdot P_e^{(s)} = \frac{1}{2} \left(P_e^{(c)} + P_e^{(s)} \right) = P_e^{(c)} = P_e^{(s)} = \frac{1}{2} \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0}} \right\}$$

in cui $P^{(c)}$ e $P^{(s)}$ sono le probabilità che il bit ricevuto provenga dal ramo in fase o da quello in quadratura, e si assume che $P_e^{(c)} \cdot P_e^{(s)} \ll P_e^{(c)}$ e quindi trascurabile.

Osserviamo quindi come il QPSK consenta di ottenere le stesse prestazioni del BPSK, utilizzando solo metà banda: $B = f_s = \frac{f_b}{2}$ (con $\gamma = 0$). Il risultato ha una giustificazione intuitiva: osserviamo infatti che, dimezzando la banda, si dimezza anche la varianza del rumore gaussiano in ingresso al demodulatore, e questo fatto compensa la riduzione di ampiezza delle componenti analogiche di bassa frequenza ricevute nel caso QPSK.

13.2.3 Prestazioni L-PSK

In questo caso il demodulatore ha una differente architettura, ed il decisore opera congiuntamente su entrambi i rami, per ottenere la stima del gruppo di $\log_2 L$ bit associati ad una delle possibili fasi φ_k .

La decisione avviene calcolando $\tilde{\varphi}_k = \arctan \frac{\sin \tilde{\varphi}_k}{\cos \tilde{\varphi}_k}$ e stabilendo all'interno di quale regione di decisione $\tilde{\varphi}_k$ cada la fase ricevuta $\tilde{\varphi}_k$. All'aumentare del numero di livelli L , la potenza di rumore (che concorre alla probabilità di errore) diminuisce con la stessa legge di riduzione della banda, ovvero con il $\log_2 L$. Al contrario, la spaziatura tra le regioni di decisione diminuisce con legge lineare rispetto ad L ; pertanto, l'aumento del numero di livelli produce un peggioramento della P_e . Senza approfondire i relativi conti, forniamo direttamente il risultato (con $\gamma = 0$) della probabilità di errore sul simbolo,

$$P_{e_{L-PSK}} = \operatorname{erfc} \left\{ \sin \left(\frac{\pi}{L} \right) \sqrt{\frac{E_b}{N_0} \log_2 L} \right\}$$

¹³La probabilità di errore per simbolo risulta invece $P_e(\text{simbolo}) = P_e^{(c)} + P_e^{(s)} = \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0}} \right\}$, considerando di nuovo trascurabile la probabilità di un errore contemporaneo su entrambi i rami.

13.2 Modulazione di fase

Demodulatore L-PSK

che rappresenta la probabilità di decidere di aver ricevuto un $\hat{\varphi}_k \neq \varphi_k$ (diverso da quello trasmesso) e che, se $P_e \ll 1$, è approssimata con la probabilità di invadere (a causa del rumore) una regione di decisione contigua.

Confrontando il risultato con quello per l'ASK, osserviamo che l'assenza del termine $(1 - \frac{1}{L})$ è dovuto alla “circolarità” della costellazione, il termine $\sin(\frac{\pi}{L})$ è un fattore che rappresenta il peggioramento all'aumentare di L , ed il $\log_2 L$ sotto radice è il miglioramento dovuto alla riduzione di banda. Il risultato esposto è una approssimazione valida se $P_e \ll 1$, e via via più accurata con L crescente.

Nella tabella a fianco è riportato il risultato del confronto, a parità di P_e , dei valori di $\frac{E_b}{N_0}$ necessari per L-PSK, contro quelli necessari per L-ASK: si è eseguito il rapporto tra gli argomenti degli erfc {}, si è elevato al quadrato, ed il risultato è stato espresso in dB. Esaminando i risultati per diversi valori di L , si trova (a parte il termine $(1 - \frac{1}{L})$ dell'ASK) il miglioramento di prestazioni in dB dell'L-PSK rispetto ad L-ASK, ovvero i dB di potenza risparmiata a parità di probabilità di errore. Il risultato (4-5 dB di miglioramento) ha portato a prediligere sempre il PSK rispetto all'ASK.

E' opportuno osservare che, qualora si desideri ottenere un valore di probabilità di errore *per bit*, questo è pari a

$$P_e(\text{bit}) = \frac{P_e(\text{simbolo})}{\log_2 L}$$

L	$\Delta y^2 = \frac{1}{3} (L^2 - 1) \sin^2 \frac{\pi}{L}$	Δy_{dB}^2
4 (QPSK)	2.5	4
8	3.07	4.88
16	3.23	5.1
32	3.28	5.2
64	3.29	5.2

13 Modulazione numerica

a patto di associare, a livelli contigui, gruppi di bit differenti in una sola posizione, come previsto dal codice di Gray (mostrato nella figura alla pag. precedente), in modo che l'errore tra due livelli provochi l'errore di un solo bit nel gruppo di $\log_2 L$ bit associati a ciascun livello. Le curve di probabilità di errore per bit, riportate nella figura alla pagina precedente, sono calcolate in questo modo.

13.3 QAM

Questo acronimo, che sta per "*Quadrature Amplitude Modulation*", individua una tecnica di modulazione che utilizza (come il PSK) due portanti in quadratura. La differenza rispetto al PSK è che ora le componenti di banda base x_c ed x_s , che danno luogo a

$$x_{QAM}(t) = x_c(t) \cos \omega_0 t - x_s(t) \sin \omega_0 t$$

non dipendono più da una stessa sequenza di fasi, ma sono originate da due flussi di dati distinti.

Nella pratica, questi due flussi di dati hanno origine da un medesimo messaggio numerico, i cui bit vengono distribuiti alternativamente sui due rami a frequenza metà. Questi vengono raggruppati per formare due segnali di banda base x_c ed x_s ad L' livelli, prodotti mediante un filtro formatore di impulsi $G(f)$ che determina l'occupazione spettrale del segnale x_{QAM} ottenuto a partire da x_c ed x_s mediante modulazione in fase e quadratura. Se $G(f)$ è a coseno rialzato con roll off γ , allora la banda a frequenze positive di x_{QAM} risulta pari a $\frac{f_b}{2 \log_2 L'} (1 + \gamma)$ Hz.

La sequenza di operazioni determina una costellazione quadrata, composta da $L = (L')^2$ punti, che rappresentano le coordinate, nel piano dell'inviluppo complesso, in cui quest'ultimo è forzato a transitare in corrispondenza degli istanti di Nyquist multipli di T_s .

In definitiva, il periodo di simbolo risulta

$$T_s = \frac{2 \log_2 L'}{f_b} = \frac{2 \log_2 (L)^{1/2}}{f_b} = \frac{1}{f_b} \log_2 L$$

mentre la banda occupata è

$$B = f_s (1 + \gamma) = \frac{f_b}{\log_2 L} (1 + \gamma)$$

e quindi uguale al PSK con uguale numero di livelli (di cui condivide quindi anche l'efficienza spettrale). Notiamo che, per come si è impostato lo schema di distribuzione dei bit tra i rami, L deve risultare un quadrato perfetto. Nulla impedisce di elaborare schemi più complessi in cui L' è diverso per i due rami, oppure in cui la costellazione non sia quadrata.

13.3.1 Prestazioni di QAM

Notiamo subito che la “distanza” tra due punti della costellazione QAM è maggiore (a parità di L) del caso PSK; pertanto, c’è da aspettarsi un miglioramento delle prestazioni (a parità di E_b/N_0) in quanto l’area che individua la probabilità di errore è ridotta. Il valore della probabilità di errore si determina dopo aver osservato che ciascuno dei due rami in fase e quadratura costituisce un segnale ASK multilivello con $L' = \sqrt{L}$.

Abbiamo già calcolato che, per tale segnale, il rapporto E_b/N_0 dopo demodulazione è esattamente pari a quello del segnale modulato; pertanto otteniamo

$$\begin{aligned} P_\alpha &= P_e^c(\text{simbolo}) = P_e^s(\text{simbolo}) = \\ &= \left(1 - \frac{1}{L'}\right) \operatorname{erfc} \left\{ \sqrt{3 \frac{E_b}{N_0} \frac{\log_2 L'}{(L')^2 - 1}} \right\} \end{aligned}$$

Ricordando ora che $L' = \sqrt{L} = (L)^{1/2}$ e dunque $\log_2 L' = \frac{1}{2} \log_2 L$, si ottiene

$$P_\alpha = \left(1 - \frac{1}{\sqrt{L}}\right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{E_b}{N_0} \frac{\log_2 L}{L - 1}} \right\}$$

La probabilità di errore (a carattere) complessiva, cioè la probabilità che il segnale ricevuto $\tilde{x} = \underline{x} + \underline{n}$ cada fuori della regione di decisione relativa all’ \underline{x} trasmesso, risulta $P_e(\text{carattere}) = P_\alpha + P_\alpha + (P_\alpha)^2 \simeq 2P_\alpha$, in cui si assume trascurabile la probabilità di sbagliare entrambe x_c ed x_s .

Questa stessa ipotesi, assieme all’utilizzo di un codice di Gray per codificare i gruppi di bit associati a livelli dei due rami, consente di esprimere la probabilità di errore per bit come

$$P_e(\text{bit}) = \frac{P_e(\text{carattere})}{\log_2 L} = \frac{2}{\log_2 L} \left(1 - \frac{1}{\sqrt{L}}\right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{E_b}{N_0} \frac{\log_2 L}{L - 1}} \right\}$$

Di seguito, sono raffigurate le curve con i valori di $P_e(\text{bit})$ per diversi valori di L al variare di $\frac{E_b}{N_0}$ espresso in dB; il confronto con le curve relative al PSK permette di valutare l’entità del miglioramento di prestazioni. Come è evidente, la modulazione QAM offre prestazioni sensibilmente superiori rispetto alla PSK.

13 Modulazione numerica

13.4 Altre possibilità

Sebbene il lettore possa pensare di averne già viste più di quante non si fosse mai aspettato, quelle illustrate sono solamente le tecniche di base. Senza ora entrare in dettagli troppo elaborati per essere riportati qui, menzioniamo alcune altre tecniche:

MSK (*Minimum Shift Keying*) simile all'FSK, ma con la variante di mantenere una continuità di fase tra simboli contigui. Questa caratteristica consente una riduzione della banda occupata, in virtù dell'assenza di brusche variazioni di fase.

Offset Keying Una variante del QAM e QPSK, in cui i periodi di simbolo per i 2 rami sono sfasati del 50%. La capacità di sincronizzazione del ricevitore risulta migliore.

Partial Response qam Il segnale modulato è filtrato, e si introduce deliberatamente una ISI in modo controllato. Migliora l'efficienza spettrale.

Codifica e Detezione Differenziali Nel PSK sussiste una ambiguità rispetto a quale sia la fase di riferimento. Una soluzione è inviare un flusso binario costruito a partire dalle *differenze* di bit contigui nel messaggio originario, oppure demodulare la fase di ogni simbolo *relativamente* alla fase del simbolo precedente. L'operazione causa un peggioramento di prestazioni di qualche dB.

TCM (*Trellis Coded Modulation*). Trellis significa *traliccio*, e rappresenta un modo di realizzare una codifica di canale che impone vincoli alle possibili sequenze. Il numero di livelli è artificialmente aumentato, ma i punti della costellazione risultante non sono tutti possibili, anzi solo un ristretto numero lo è, in funzione dei simboli precedenti. Il risultato è un miglioramento della \$P_e\$ (od una riduzione di \$E_b\$ necessaria) a spese di una maggiore occupazione di banda.

OFDM (*Orthogonal Frequency Division Multiplex*). Simile sotto certi aspetti all'FDM, in quanto suddivide la banda in più portanti, che sono però ora attive contemporaneamente. Ogni portante effettua tipicamente una modulazione QAM (con più livelli), e la spaziatura tra portanti è scelta in modo da renderle ortogonali, annullando così le interferenze tra canali. La realizzazione si basa su *componenti hardware* che effettuano operazioni di FFT (Fast Fourier Transform) per sintetizzare il segnale e demodularlo. Il vantaggio principale è l'assenza di necessità di equalizzazione. Viene impiegato per ottenere velocità di trasmissione molto elevate su mezzi trasmissivi scarsamente condizionati, come nel caso dell'adsl su linea telefonica. Alla appendice 13.5.3 è esposta una analisi dettagliata della tecnica..

Spread Spectrum (*Modulazione ad espansione di spettro*). La stessa banda di frequenze è contemporaneamente utilizzata da più trasmissioni differenti, che non interferiscono tra loro perché ognuna utilizza forme d'onda ortogonali a quelle delle altre, e che sono caratterizzate da una occupazione spettrale *molto* superiore a quella minima. La tecnica di trasmissione risultante prende anche il nome di *Multiplazione a Divisione di Codice*.

Esercizio Consideriamo un sistema di modulazione numerica PSK con 16 fasi, per il quale si riceva una potenza di segnale $\mathcal{P}_x = 10^{-3}$ (Volt)², in presenza di una densità di potenza di rumore $\mathcal{P}_N(f) = 2 \cdot 10^{-11}$ (Volt)²/Hz. Si desideri trasmettere un flusso numerico a velocità $f_b = 1$ Mbit/sec e si considerino impulsi a coseno rialzato con $\gamma = 0$.

- 1) Quale è la P_e per bit al ricevitore? E la banda occupata?
- 2) Quale nuovo valore di P_e si ottiene usando invece una modulazione QAM con lo stesso numero di punti di costellazione?
- 3) Nel caso 16-QAM, qualora si desideri ancora la P_e ottenuta al punto 1), quanta potenza è sufficiente ricevere?
- 4) Nel caso QAM con la P_e del punto 1), qualora si desideri dimezzare la banda occupata, quanta potenza è necessario ricevere?
- 5) Nel caso 16-QAM con la P_e del punto 1) e $\mathcal{P}_x = 10^{-3}$ (Volt)², quale nuova f_b è possibile raggiungere?

Soluzione

- 1) Osserviamo che $E_b = \mathcal{P}_x \cdot T_b = \frac{\mathcal{P}_x}{f_b} = \frac{10^{-3}}{10^6} = 10^{-9}$ (Volt)²/Hz, mentre $N_0 = 2\mathcal{P}_N(f) = 4 \cdot 10^{-11}$ (Volt)²/Hz, pertanto $\frac{E_b}{N_0} = 25$ e $\left(\frac{E_b}{N_0}\right)_{dB} = 10 \lg_{10} 25 \simeq 14$ dB.
 - Dalle curve delle prestazioni per il PSK si trova che con $E_b/N_0 = 14$ dB, si ottiene $P_e = 10^{-3}$ qualora si utilizzino 16 livelli.
 - La banda occupata risulta $B = \frac{f_b}{\log_2 L} = \frac{10^6}{4} = 250$ KHz.
- 2) Le curve delle prestazioni per il QAM mostrano che con $E_b/N_0 = 14$ dB e 16 livelli, si ottiene $P_e \simeq 3 \cdot 10^{-6}$.
- 3) le stesse curve mostrano che, con il 16-QAM, la $P_e = 10^{-3}$ si ottiene con $E_b/N_0 = 10.5$ dB, ovvero $14-10.5=3.5$ dB in meno, che corrispondono ad una potenza $\mathcal{P}'_x = \frac{\mathcal{P}_x}{10^{0.35}} = \frac{10^{-3}}{2.24} = 4.47 \cdot 10^{-5}$ (Volt)².
- 4) Dimezzare la banda equivale a raddoppiare $\log_2 L$, ovvero utilizzare un numero di livelli $L' = L^2 = 256$. Le curve delle prestazioni per il 256-QAM mostrano che per ottenere $P_e = 10^{-3}$ occorre $E_b/N_0 \simeq 18.3$ dB, pari ad un aumento di $18.3 - 14 = 4.3$ dB, che equivale ad una potenza $\mathcal{P}'_x = 10^{0.43} \mathcal{P}_x \simeq 2.7 \cdot 10^{-3}$ (Volt)².

13 Modulazione numerica

5) Ci ritroviamo nelle stesse condizioni del punto 3), con un eccesso di 3.5 dB nel valore di E_b/N_0 , che può essere eliminato riducendo in ugual misura T_b , e quindi aumentando f_b . Risulta: $T'_b = \frac{T_b}{10^{0.35}}$ e quindi $f'_b = \frac{1}{T'_b} = \frac{1}{\frac{T_b}{10^{0.35}}} = 10^{0.35} \cdot f_b = 10^{6.35} \simeq 2.24 \text{ Mb/sec.}$

- E se $\gamma \neq 0$? La trattazione del caso di banda base, mostra che y^2 subisce un peggioramento di $(1 + \gamma)(1 - \frac{\gamma}{4})$, che (per esempio) con $\gamma = 0.5$ fornisce 1.31, che deve essere compensato da una uguale diminuzione di E_b/N_0 . Nel caso 5), ad esempio, la f_b risulterà quindi limitata a $f''_b = f'_b/1.31 = 1.71 \text{ Mb/sec.}$

13.5 Appendici

13.5.1 Schema riassuntivo delle prestazioni

Metodo	M bit/simbolo	P_e (*) (codifica di Gray)	Banda RF	ρ [bit/sec/Hz]
BPSK	1	$\frac{1}{2} \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0}} \right\}$	$f_b (1 + \gamma)$	$\frac{1}{(1+\gamma)}$
L-ASK	$\log_2 L$	$\frac{1}{M} \left(1 - \frac{1}{L} \right) \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0} \frac{M}{(L^2-1)}} \right\}$	$f_b \frac{(1+\gamma)}{M}$	$\frac{M}{(1+\gamma)}$
L-FSK incorrente	$\log_2 L$		$f_b \frac{L}{M}$	$\frac{M}{L}$
L-FSK coerente	$\log_2 L$	nota 8 a pag. 290	$f_b \frac{L}{2M}$	$\frac{M}{2L}$
QPSK	2	$\frac{1}{2} \operatorname{erfc} \left\{ \sqrt{\frac{E_b}{N_0}} \right\}$	$f_b (1 + \gamma)$	$\frac{2}{(1+\gamma)}$
L-PSK	$\log_2 L$	$\frac{1}{M} \operatorname{erfc} \left\{ \sin \left(\frac{\pi}{L} \right) \sqrt{\frac{E_b}{N_0} M} \right\}$	$f_b \frac{(1+\gamma)}{M}$	$\frac{M}{(1+\gamma)}$
L-QAM	$\log_2 L$	$\frac{2}{M} \left(1 - \frac{1}{\sqrt{L}} \right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{E_b}{N_0} \frac{M}{L-1}} \right\}$	$f_b \frac{(1+\gamma)}{M}$	$\frac{M}{(1+\gamma)}$

(*) Se $\gamma \neq 0$, si deve aggiungere un termine $(1 + \gamma)(1 - \frac{\gamma}{4})$ al denominatore sotto radice.

13.5.2 FSK Ortogonale

A pagina 289 è stata introdotta la modulazione FSK, e nelle note si è iniziata la discussione relativa alle condizioni di ortogonalità tra le frequenze di confronto ed il segnale ricevuto; prendiamo qui in considerazione segnali del tipo generale $\cos[2\pi(f_0 + \Delta f_k)t + \phi_k]$, in cui è incluso un errore di fase aleatorio tra simboli, in modo da esaminare le differenze tra il caso di modulazione coerente ed incoerente.

Iniziamo dunque con lo sviluppare l'espressione dell'integrale di intercorrelazione $\rho = \int_0^{T_s} \cos[2\pi(f_0 + m\Delta)t] \cos[2\pi(f_0 + n\Delta)t + \phi] dt$ facendo uso della relazione $\cos \alpha \cos \beta = \frac{1}{2} [\cos(\alpha + \beta) + \cos(\alpha - \beta)]$ e riferendoci per semplicità al caso di due frequenze contigue (ponendo $m = 0$ ed $n = 1$):

$$\rho = \frac{1}{2} \int_0^{T_s} \{\cos[2\pi(2f_0 + \Delta)t + \phi] + \cos[2\pi\Delta t - \phi]\} dt = \quad (13.1)$$

$$= \frac{1}{2} \int_0^{T_s} \cos[2\pi(2f_0 + \Delta)t + \phi] dt + \frac{1}{2} \int_0^{T_s} \cos[2\pi\Delta t - \phi] dt \quad (13.2)$$

Per quanto riguarda il primo integrale, esso assume un valore nullo se $2f_0 + \Delta = \frac{k}{T_s}$, perché in tal caso in un intervallo T_s entrano un numero intero di periodi, ed il coseno

Figura 13.1: Forme d'onda ortogonali nei casi di modulazione *coerente* ed *incoerente*

ha valor medio nullo. Concentriamoci allora sul valore di Δ che annulla anche il secondo integrale, che riscriviamo facendo uso della relazione $\cos(\alpha - \beta) = \cos \alpha \cos \beta + \sin \alpha \sin \beta$:

$$\int_0^{T_s} \cos(2\pi\Delta t - \phi) dt = \int_0^{T_s} [\cos(2\pi\Delta t) \cos \phi + \sin(2\pi\Delta t) \sin \phi] dt = \quad (13.3)$$

$$= \frac{\sin(2\pi\Delta t)}{2\pi\Delta} \Big|_0^{T_s} \cdot \cos \phi - \frac{\cos(2\pi\Delta t)}{2\pi\Delta} \Big|_0^{T_s} \cdot \sin \phi = \quad (13.4)$$

$$= T_s \left[\frac{\sin(2\pi\Delta T_s)}{2\pi\Delta T_s} \cdot \cos \phi + \frac{1 - \cos(2\pi\Delta T_s)}{2\pi\Delta T_s} \cdot \sin \phi \right] \quad (13.5)$$

Osserviamo ora che, nel caso in cui $\phi = 0$, il secondo termine si annulla per qualunque Δ . Esaminiamo quindi ora solamente il primo termine, individuando così il risultato relativo al caso di

Modulazione coerente Il termine $\frac{\sin(2\pi\Delta T_s)}{2\pi\Delta T_s}$ si annulla per $\Delta = \frac{k}{2T_s}$, e quindi la minima spaziatura tra portanti risulta $\Delta = \frac{1}{2T_s} = \frac{f_s}{2}$; pertanto, le frequenze utilizzate dovranno essere del tipo $f_0 + k\frac{f_s}{2}$.

Per quanto riguarda il primo termine della 13.2, anche questo si annulla se sussiste la relazione $2f_0 + \Delta = 2f_0 + \frac{f_s}{2} = \frac{k}{T_s} = kf_s$, che fornisce la condizione $f_0 = f_s \frac{2k-1}{4}$, ossia f_0 può essere scelta come uno tra i valori $\frac{1}{4}f_s, \frac{3}{4}f_s, \frac{5}{4}f_s, \frac{7}{4}f_s, \dots$. Notiamo come la spaziatura $\frac{f_s}{2}$ tra i possibili valori per la portante, coincida con quella tra le frequenze di segnalazione. Pertanto la parte sinistra della figura 13.1 rappresenta, disegnate in un intervallo pari a T_s , sia le portanti che possono essere usate, sia le prime frequenze che è possibile adottare per un modulazione FSK *coerente* basata sul valore minimo di f_0 pari a $\frac{1}{4}f_s$.

Nel caso in cui f_0 non assuma uno dei valori individuati, il primo termine di 13.2 non si annulla, ma se $f_0 \gg \frac{1}{T_s}$, risulta trascurabile rispetto al secondo. Pertanto, nel caso di trasmissioni su canali di tipo passa-banda, la scelta di f_0 non è più determinante; d'altra parte, la spaziatura tra le frequenze di segnalazione pari a $\frac{f_s}{2}$ produce comunque il risultato che due frequenze di segnalazione contigue, accumulano in un intervallo T_s una differenza di fase di mezzo periodo.

Modulazione incoerente In questo caso si ha $\phi \neq 0$. In generale la 13.5 presenta entrambi i termini; mentre il primo (come ora esaminato) si annulla per $\Delta = \frac{k}{2T_s}$, il secondo

13 Modulazione numerica

invece è nullo solo se $\Delta = \frac{k}{T_s}$. Questa circostanza determina il risultato che occorre ora adottare una spaziatura tra portati doppia della precedente, e pari cioè a $\Delta = f_s$.

Tornando ad esaminare la 13.2, il suo primo termine si annulla ora se $2f_0 + \Delta = 2f_0 + f_s = kf_s$, che determina la condizione $f_0 = f_s \frac{k-1}{2}$, ossia $f_0 = 0, \frac{1}{2}f_s, f_s, \frac{3}{2}f_s, \dots$. Notiamo come la spaziatura $\frac{f_s}{2}$ tra i possibili valori per la portante sia identica al caso precedente, ma sia ora pari alla metà della spaziatura necessaria alle frequenze di segnalazione. La circostanza che sia adesso ammessa anche una portante a frequenza nulla consente di tracciare la parte destra della figura 13.1, che mostra le prime frequenze di segnalazione che è possibile adottare per una modulazione FSK *incoerente* basata sul valore minimo di $f_0 = 0$.

Verifica grafica La figura che segue mostra il risultato del prodotto di due frequenze ortogonali distanti $\frac{f_s}{2}$ e calcolate in assenza di errore di fase (a sinistra) e con un errore di fase pari a $\phi = \frac{\pi}{2}$. Si può notare come in questo secondo caso si perda l'ortogonalità tra i segnali, essendo il risultato prevalentemente negativo.

Discussione sull'ottimalità per $L \rightarrow \infty$ Osserviamo innanzitutto che il ricevitore a correlazione commette errore nel caso in cui il rumore sovrapposto al segnale di ingresso sia casualmente “simile” ad una delle cosinusoidi utilizzate per la trasmissione. In tal caso, l’uscita dell’integratore relativo alla frequenza “simile” può superare quella relativa alla frequenza trasmessa.

All’aumentare di L (per f_b fisso) aumenta il periodo di simbolo $T_s = \frac{\log_2 L}{f_b}$ e quindi diventa sempre più “difficile” per il rumore emulare “bene” una delle frequenze di segnalazione, e quindi si riduce la probabilità di errore.

Chiaramente, all’aumentare di L aumenta proporzionalmente la complessità del ricevitore, che deve disporre di un numero di correlatori crescente. Pertanto, le prestazioni ideali per L che tende ad infinito rivestono solamente un interesse teorico.

13.5.3 OFDM

La sigla sta per ORTHOGONAL FREQUENCY DIVISION MULTIPLEX, ossia *multiplazione a divisione di frequenza ortogonale*. Si tratta della tecnica di modulazione numerica adottata per le trasmissioni ADSL¹⁴, ovvero la possibilità di utilizzare la linea telefonica per realizzare un collegamento numerico ad alta velocità, occupando una regione di

¹⁴ADSL = Asymmetric Digital Subscriber Loop, dove il *Subscriber Loop* rappresenta il circuito di utente che si realizza tra apparecchio e centrale quando si solleva il telefono.

frequenze più elevata di quella in cui avviene la trasmissione del segnale vocale¹⁵. Il termine *Asymmetric* si riferisce alla circostanza che è si realizza una velocità elevata in ricezione e ridotta in trasmissione.

La trasmissione OFDM ha la particolarità di utilizzare in modo ottimo la banda del canale, e di ridurre l'operazione di equalizzazione ad un prodotto tra vettori.

13.5.3.1 Rappresentazione nel tempo ed in frequenza

La sigla OFDM sintetizza che si tratta di una trasmissione a divisione di frequenza, in cui i diversi canali adottano forme d'onda ortogonali.

Concettualmente possiamo pensare l'OFDM come una evoluzione¹⁶ della modulazione FSK, in cui però tutte le diverse frequenze $f_n = f_0 + \Delta \cdot (n - \frac{N}{2})$, con $n = 0, 1, \dots, N - 1$, sono utilizzate contemporaneamente, ed ognuna realizza una modulazione numerica anche a più livelli (es. QPSK o QAM) con impulso NRZ rettangolare. Indicando ora con $\underline{a}_n^k = a_{n_c}^k + j a_{n_s}^k$ le coordinate nel piano dell'inviluppo complesso di un generico punto della costellazione realizzata per la portante f_n all'istante $t = kT$, il segnale OFDM può essere scritto come

$$x_{OFDM}(t) = \sum_k \text{rect}_T(t - kT) \sum_{n=0}^{N-1} \left(a_{n_c}^k \cos \omega_n(t - kT) - a_{n_s}^k \sin \omega_n(t - kT) \right) \quad (13.6)$$

$$= \sum_{k=-\infty}^{\infty} \delta(t - kT) * \left(\text{rect}_T(t) \sum_{n=0}^{N-1} \left(a_{n_c}^k \cos \omega_n t - a_{n_s}^k \sin \omega_n t \right) \right) \quad (13.7)$$

in cui la prima sommatoria (su k) identifica gli istanti di simbolo, e la seconda (su n) le diverse portanti.

E' facile osservare¹⁷ che tale segnale presenta un inviluppo complesso pari a

$$\underline{x}_{OFDM}(t) = \sum_{k=-\infty}^{\infty} \delta(t - kT) * \left(\text{rect}_T(t) \sum_{n=0}^{N-1} \underline{a}_n^k e^{j2\pi[\Delta(n - \frac{N}{2})]t} \right)$$

L'espressione (13.7) non vincola la durata T di un simbolo ad un valore particolare; deve però risultare $T \geq T_0 = \frac{1}{\Delta}$, in quanto il ricevitore opera sul segnale una finestratura temporale di estensione $T_0 = \frac{1}{\Delta}$ allo scopo di rendere ortogonali tra loro le frequenze

¹⁵Per questo è a volte indicata come OVER VOICE.

¹⁶La trasmissione numerica contemporanea su più portanti prende il nome di *Multi Carrier Modulation* (MCM). La modulazione FSK utilizza invece una portante alla volta, in quanto la sua definizione prevede la presenza di un solo oscillatore.

¹⁷Se

$$x(t) = \cos \omega_1 t = \frac{1}{2} (e^{j\omega_1 t} + e^{-j\omega_1 t})$$

allora $x^+(t) = \frac{1}{2} e^{j\omega_1 t}$, e l'inviluppo complesso $\underline{x}(t)$ calcolato rispetto ad f_0 risulta

$$\underline{x}(t) = 2x^+(t) e^{-j\omega_0 t} = 2 \frac{1}{2} e^{j\omega_1 t} e^{-j\omega_0 t} = e^{j(\omega_1 - \omega_0)t}$$

13 Modulazione numerica

$f_n = f_0 + \Delta \cdot (n - \frac{N}{2})$, e mettere in grado il ricevitore di calcolare i valori \underline{a}_n^k per tutti gli n presenti all'istante $t = kT$, mediante un ricevitore a correlazione.

L'intervallo T_0 è detto *periodo principale* del simbolo OFDM, mentre la differenza $T_g = T - T_0$ è indicata come *tempo di guardia*, od anche *preambolo*, ed il segnale ricevuto durante T_g non è usato in ricezione.

Il motivo di tale “spreco”¹⁸ risiede nel fatto che, in presenza di un canale non perfetto, la parte iniziale di ogni simbolo risulta corrotta (vedi figura) da una interferenza intersimbolica (ISI) dovuta al risultato della convoluzione tra la coda del simbolo precedente e l' $h(t)$ del canale.

Consideriamo ora un solo simbolo (fissiamo $k = 0$) e consideriamo l'origine dei tempi ritardata di T_g ricevuto nell'intervallo $T_0 = \frac{1}{\Delta} \leq T$, con inviluppo complesso

$$\underline{x}_{T_0}(t) = \text{rect}_{T_0}(t) \cdot \sum_{n=0}^{N-1} \underline{a}_n e^{j2\pi[\Delta(n-\frac{N}{2})]t} \quad (13.8)$$

e calcoliamone la trasformata per determinare l'occupazione di banda:

$$X_{T_0}(f) = T_0 \text{sinc}(fT_0) * \sum_{n=0}^{N-1} \underline{a}_n \delta\left(f - \Delta\left(n - \frac{N}{2}\right)\right) = \quad (13.9)$$

$$= T_0 \sum_{n=0}^{N-1} \underline{a}_n \text{sinc}\left(\left(f - \Delta\left(n - \frac{N}{2}\right)\right) T_0\right) \quad (13.10)$$

Otteniamo allora il risultato mostrato alla figura seguente, dove si evidenzia come ogni funzione *sinc* risulti moltiplicata per uno dei coefficienti \underline{a}_n , che potrebbero quindi essere ri-ottenuti in ricezione campionando (in modo complesso) $\underline{X}(f)$ a passo Δ .

Dalla (13.10) si ottiene la densità di potenza $\mathcal{P}_{x_R}(f)$ dell'inviluppo complesso $\underline{x}_R(t)$ ricevuto e finestrato, di cui $X_{T_0}(f)$ rappresenta la trasformata di un generico periodo principale, dopo aver specificato il numero di bit M_n e la potenza \mathcal{P}_n assegnate alla portante n -esima, vincolate a fornire

$$\sum_{n=0}^{N-1} M_n = M \quad \text{e} \quad \sum_{n=0}^{N-1} \mathcal{P}_n = \mathcal{P}$$

Essendo le portanti ortogonali nel periodo T_0 , possiamo applicare la relazione $\mathcal{P}(f) = \sigma_a^2 \frac{\mathcal{E}(f)}{T}$ (vedi § 9.2.2) alle singole componenti e sommare i contributi. Nel caso in cui la

¹⁸Infatti la frequenza di simbolo $f_L = \frac{1}{T} = \frac{1}{T_0+T_g}$ risulta ridotta rispetto al caso in cui T_g sia nullo.

sequenza $\{\underline{a}_n\}$ sia a valori indipendenti ed uniformemente distribuiti su di una costellazione QAM quadrata di lato $2\sqrt{3\mathcal{P}_n \frac{\sqrt{L_n}-1}{\sqrt{L_n}+1}}$ (vedi nota¹⁹) in cui $L_n = 2^{M_n}$, si ottiene che $\sigma_{\underline{a}_n}^2 = E\{\underline{a}_n^2\} = 2\mathcal{P}_n$, permettendo di scrivere la densità potenza di $\underline{x}_R(t)$ in ingresso al demodulatore come

$$\mathcal{P}_{\underline{x}_R}(f) = \frac{1}{T} \sum_{n=0}^{N-1} 2\mathcal{P}_n T_0^2 \operatorname{sinc}^2 \left(\left(f - \Delta \left(n - \frac{N}{2} \right) \right) T_0 \right)$$

a cui corrisponde una potenza complessiva²⁰ pari a

$$\mathcal{P}_{\underline{x}_R} = \frac{1}{T} \sum_{n=0}^{N-1} 2\mathcal{P}_n T_0 = 2 \frac{T_0}{T} \sum_{n=0}^{N-1} \mathcal{P}_n$$

Infine, la potenza totale di $x_r(t)$ risulta

$$\mathcal{P}_{x_R} = \mathcal{P}_{x_R}^+ + \mathcal{P}_{x_R}^- = 2 \frac{1}{4} \mathcal{P}_{\underline{x}_R} = \frac{T_0}{T} \sum_{n=0}^{N-1} \mathcal{P}_n$$

in cui è evidenziata la perdita di potenza legata alla presenza del preambolo.

13.5.3.2 Architettura di modulazione

Una caratteristica fondamentale della modulazione OFDM è quella di essere realizzata senza oscillatori e integratori, ma completamente tramite circuiti digitali.

Con riferimento alla figura 13.2, il flusso binario a frequenza f_b viene parallelizzato per formare simboli ad $L = 2^M$ livelli a frequenza $f_s = \frac{f_b}{M} = \frac{f_b}{\log_2 L}$. Questi M bit/simbolo sono suddivisi in \tilde{N} gruppi di M_n ($n = 0, 1, \dots, \tilde{N} - 1$) bit ciascuno, con $M = \sum_{n=0}^{\tilde{N}-1} M_n$. Ogni gruppo di M_n bit produce un punto di costellazione \underline{a}_n scelto tra $L_n = 2^{M_n}$ punti possibili.

La sequenza $\{\underline{a}_n\}$ viene “arricchita” con $N - \tilde{N}$ valori nulli (metà all’inizio e metà alla fine) in modo da ottenere una nuova sequenza $\{\underline{a}_n\}$ di N valori, in modo che la sommatoria di (13.10) dia luogo ad un inviluppo complesso praticamente limitato in banda (vedi figura) tra (circa) $\pm N \cdot \Delta$ Hz, che può essere pertanto rappresentato dai suoi campioni presi a frequenza $f_c = N \cdot \Delta \frac{\text{campioni}}{\text{secondo}}$. Il blocco indicato come FFT^{-1}

¹⁹Al § 9.9.3 si è mostrato che se gli a_n sono v.a. indipendenti e distribuite uniformemente su L' livelli tra $\pm A$, si ottiene $\sigma_a^2 = \frac{A^2}{3} \frac{L'+1}{L'-1}$. Nel caso di una costellazione QAM quadrata ad L livelli si ha $L' = \sqrt{L}$, e se i rami in fase e quadratura sono indipendenti risulta $\sigma_{\underline{a}_n}^2 = E\{(a_{n_c} + j a_{n_s})^2\} = 2\sigma_a^2 = \frac{2A^2}{3} \frac{\sqrt{L}+1}{\sqrt{L}-1}$; volendo eguagliare tale valore a $2\mathcal{P}_n$, occorre quindi scegliere $A = \sqrt{3\mathcal{P}_n \frac{\sqrt{L}-1}{\sqrt{L}+1}}$.

²⁰Si è fatto uso del risultato $\int_{-\infty}^{\infty} T_0^2 \operatorname{sinc}^2(f T_0) df = T_0$.

13 Modulazione numerica

Figura 13.2: Architettura di un modulatore OFDM numerico

svolge proprio questa operazione: esso infatti esegue efficientemente²¹ il calcolo

$$\sum_{n=0}^{N-1} a_n e^{j2\pi \frac{n}{N} h} = \frac{1}{(-1)^h} x_{T_0}(hT_c) \quad (13.11)$$

Il risultato della FFT^{-1} è quindi una sequenza di coefficienti complessi $\{x_h\}$, che a meno di un segno alterno sono uguali ai campioni dell'inviluppo complesso $x_{T_0}(t)$ fornito dalla (13.8) relativo ad un simbolo. Il preambolo da trasmettere durante il tempo di guardia T_g si ottiene “aggiungendo” in testa a $\{x_h\}$ un gruppo di campioni prelevati dalla coda²².

Infine, le parti reale ed immaginaria di $\{x_h\}$ sono inviate ad una coppia di convertitori D/A operanti a $f_c = \frac{N+N_g}{T}$ in modo da ottenere le C.A. di B.F., utilizzate per produrre il segnale $x_{OFDM}(t)$ mediante una coppia di modulatori in fase e quadratura.

²¹La (13.11) è in qualche modo simile alla formula di ricostruzione per il segnale periodico limitato in banda $\pm \frac{N}{2} F$

$$x(t) = \sum_{m=-N/2}^{N/2} X_m e^{j2\pi m F t}$$

che calcolata per $t = hT_c = \frac{h}{NF}$ fornisce $x(hT_c) = \sum_{m=-N/2}^{N/2} X_m e^{j2\pi \frac{m}{N} h}$. Ponendo ora $n = m + \frac{N}{2}$ e $Y_n = X_{n-\frac{N}{2}}$ otteniamo

$$x(hT_c) = \sum_{n=0}^{N-1} Y_n e^{j2\pi \frac{n-\frac{N}{2}}{N} h} = e^{-j\pi h} \sum_{n=0}^{N-1} Y_n e^{j2\pi \frac{n}{N} h}$$

Osservando ora che $e^{-j\pi h} = (-1)^h$ e confrontando con la (13.8) si ottiene la (13.11). La coppia di relazioni

$$X_n = \frac{1}{N} \sum_{h=0}^{N-1} x_h e^{-j2\pi \frac{h}{N} n} \quad \text{e} \quad x_h = \sum_{n=0}^{N-1} X_n e^{j2\pi \frac{n}{N} h}$$

sono chiamate *Discrete Fourier Transform* (DFT) diretta e inversa, in quanto costituiscono la versione discreta della trasformata di Fourier (vedi § 4.2), e consentono il calcolo di una serie di campioni in frequenza a partire da campioni nel tempo e viceversa.

La FFT (*Fast Fourier Transform*) esegue le stesse operazioni, ma organizza i calcoli sfruttando le proprietà di periodicità degli esponenziali complessi, in modo da realizzare una mole di calcoli non superiori a $N \cdot \log_2 N$ per trasformate ad N punti. Questo risultato è possibile solamente se N è una potenza di 2, e quindi la modulazione OFDM opera necessariamente su $N = 2^H$ portanti, con H intero.

²²In effetti la (13.11) fornisce un risultato periodico rispetto ad h , con periodo N , ossia con periodo $N \cdot T_c = N \frac{1}{f_c} = N \frac{1}{\Delta N} = \frac{1}{\Delta} = T_0$ per la variabile temporale. Per questo motivo il *preambolo* dell'OFDM è detto anche *estensione ciclica*.

Figura 13.3: Architettura di un demodulatore OFDM numerico

13.5.3.3 Efficienza dell'OFDM

Come vedremo tra breve, questa è una tra le tecniche di modulazione che meglio approssima i risultati della teoria dell'informazione; tanto più quanto maggiore è la sua efficienza. Quest'ultima si ottiene considerando che solo \tilde{N} portanti su N trasportano informazione, e che solo $f_c \cdot T_0$ campioni su $f_c \cdot T$ sono unici; combinando queste quantità si ottiene

$$\rho = \frac{\tilde{N} T_0}{N T} = \frac{\tilde{N} T - T_g}{N T} = \frac{\tilde{N}}{N} \left(1 - \frac{T_g}{T} \right)$$

che misura la frazione di segnale utile rispetto all'occupazione di banda ed al numero di campioni/simbolo presenti in $x_{OFDM}(t)$. La ridondanza introdotta (le portanti vuote ed il preambolo) è della stessa natura di quella introdotta dal roll-off γ di un impulso a coseno rialzato, in quanto ha lo scopo di evitare che si verifichino fenomeni di interferenza tra simboli. Osserviamo che l'efficienza migliora all'aumentare di T e di N , dato che T_g ed $N - \tilde{N}$ sono fissi.

13.5.3.4 Architettura di demodulazione

Per ottenere gli elementi della sequenza $\{a_n\}$ e quindi il gruppo di M bit che hanno originato il simbolo, si adotta l'architettura mostrata in figura che svolge una azione del tutto inversa a quella del modulatore.

Innanzitutto il ricevitore deve acquisire il sincronismo di simbolo per determinare l'inizio della ricezione di un singolo blocco di campioni. Il segnale ricevuto viene quindi demodulato in fase e quadratura, e le C.A. di B.F. campionate a frequenza $f_c = \frac{N+N_g}{T}$. Dopo l'inversione di segno ad indici alterni, gli $f_c \cdot T_g = N_g$ campioni del preambolo sono rimossi, ed una FFT permette di ottenere i valori

$$\frac{1}{N} \sum_{h=0}^{N-1} x_h e^{-j2\pi \frac{h}{N} n} = \underline{X}_{T_0} \left(\left(n - \frac{N}{2} \right) \Delta \right) = a_n \quad (13.12)$$

Solo gli \tilde{N} valori centrali sono avviati verso altrettanti decisor, che determinano il punto di costellazione più vicino all' a_n ricevuto per ogni portante, lo codificano con M_n bit, ed il risultato finale è nuovamente serializzato per produrre gli M bit che hanno dato origine al simbolo.

13 Modulazione numerica

13.5.3.5 Prestazioni

Il calcolo della P_e si basa su quello relativo alle probabilità di errore P_{e_n} condizionato alle singole portanti. Dato che la portante n -esima trasporta M_n bit/simbolo, la probabilità che un bit generico provenga dalla portante n -esima risulta pari a $Pr(n) = \frac{M_n}{M}$ e quindi la probabilità che sia errato è pari a

$$P_e = \sum_{n=0}^{\tilde{N}-1} Pr(n) P_{e/n} = \frac{1}{M} \sum_{n=0}^{\tilde{N}-1} M_n P_{e_n} \quad (13.13)$$

Calcolo della P_e per portante La P_{e_n} dipende dal numero di livelli $L_n = 2^{M_n}$ scelto per la portante n -esima, e dal rapporto $\left(\frac{E_b}{N_0}\right)_n$ locale.

Per determinare il valore di P_{e_n} conviene applicare i risultati trovati al § 13.3.1 per la modulazione QAM, particolarizzati al caso attuale, in cui si adottano impulsi rettangolari di durata $T_0 = \frac{1}{\Delta}$. Attribuendo ai punti delle costellazioni gruppi di bit secondo la codifica di Gray, risulta

$$P_{e/n} = \frac{2}{\log_2 L_n} P_{\alpha_n} \quad \text{in cui} \quad P_{\alpha_n} = \left(1 - \frac{1}{\sqrt{L_n}}\right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} SNR_n \frac{1}{L_n - 1}} \right\} \quad (13.14)$$

è la probabilità di errore su di uno dei rami (in fase od in quadratura) della n -esima costellazione QAM, come ottenuta in § 7.5.3 per il caso di banda base²³.

Per il calcolo di

$$SNR_n = \frac{\mathcal{P}_{R_n}^c}{\mathcal{P}_{N_n}^c} = \frac{\mathcal{P}_{R_n}^s}{\mathcal{P}_{N_n}^s} = \frac{\frac{1}{2} \mathcal{P}_{R_n}}{\frac{1}{2} \mathcal{P}_{N_n}} = \frac{\mathcal{P}_{R_n}}{\mathcal{P}_{N_n}}$$

osserviamo che la potenza \mathcal{P}_{R_n} dell'inviluppo complesso del segnale ricevuto sulla portante n -esima, è pari a

$$\mathcal{P}_{R_n} = 2\mathcal{P}_{R_n} = 2\frac{T_0}{T} \alpha_n \mathcal{P}$$

in cui \mathcal{P} è la potenza totale ricevuta, e $\alpha_n = \frac{\mathcal{P}_n}{\mathcal{P}}$ è la frazione di potenza assegnata alla n -esima portante. Resta quindi da determinare \mathcal{P}_{N_n} .

Potenza di rumore per portante Per quanto riguarda \mathcal{P}_{N_n} , si tratta di applicare la (13.12) alla sequenza $\{(-1)^h \underline{n}(hT_c)\}$ dei campioni dell'inviluppo complesso del rumore, e determinare il valore

$$\mathcal{P}_{N_n} = E \left\{ (\underline{N}_n)^2 \right\} = \sigma_{N_n}^2 \quad \text{in cui} \quad \underline{N}_n = \frac{1}{N} \sum_{h=0}^{N-1} (-1)^h \underline{n}(hT_c) e^{-j2\pi \frac{h}{N} n}$$

in virtù del fatto che i valori $\underline{n}(hT_c)$ sono a media nulla, che (con n fissato) la FFT ne effettua una combinazione lineare con coefficienti $e^{-j2\pi \frac{h}{N} n}$, e che essendo $\underline{n}(t)$ ergodico è possibile scambiare medie temporali e di insieme. Sviluppando

$$(\underline{N}_n)^2 = \underline{N}_n \underline{N}_n^* = \frac{1}{N^2} \sum_{h=0}^{N-1} \sum_{k=0}^{N-1} (-1)^{h-k} \underline{n}(hT_c) \underline{n}^*(kT_c) e^{-j2\pi \frac{h-k}{N} n}$$

²³Si consideri che il valore L presente al § 7.5.3 è pari alla radice di $L_n = 2^{M_n}$ della n -esima costellazione OFDM.

e tenendo conto che $E \left\{ (-1)^{h-k} \underline{n}(hT_c) \underline{n}^*(kT_c) \right\} = e^{j\pi(h-k)} \mathcal{R}_{\underline{N}}((h-k)T_c)$ otteniamo²⁴

$$\begin{aligned} \mathcal{P}_{\underline{N}_n} &= \frac{1}{N^2} \sum_{h=0}^{N-1} \sum_{k=0}^{N-1} \mathcal{R}_{\underline{N}}((h-k)T_c) e^{j\pi(h-k)} e^{-j2\pi \frac{h-k}{N} n} = \\ &= \frac{1}{N} \sum_{m=-(N-1)}^{N-1} \frac{N-|m|}{N} \mathcal{R}_{\underline{N}}(mT_c) e^{j2\pi \frac{mT_c}{2T_c}} e^{-j2\pi \frac{m}{N} n} = \\ &= \frac{1}{N} \sum_{m=-(N-1)}^{N-1} z(m) e^{-j2\pi \frac{m}{N} n} \end{aligned} \quad (13.15)$$

in cui l'ultima riga semplifica l'espressione introducendo la sequenza $\{z(m)\}$ di lunghezza N , che si ottiene campionando

$$z(t) = \left(1 - \frac{|t|}{NT_c}\right) \mathcal{R}_{\underline{N}}(t) e^{j2\pi \frac{t}{2T_c}} \quad (13.16)$$

agli istanti $t = mT_c$ con $T_c = \frac{1}{N\Delta}$.

Mostriamo ora come, per N sufficientemente elevato, la (13.15) possa essere calcolata in funzione dei campioni di $Z(f) = \mathcal{F}\{z(t)\}$, ed in particolare di come risulti

$$\mathcal{P}_{\underline{N}_n} \simeq \Delta \cdot Z(f)|_{f=n\Delta} \simeq 4\Delta \cdot \mathcal{P}_N(f_n)$$

Analizzando i termini che compaiono in (13.16), osserviamo che il prodotto $\mathcal{R}_{\underline{N}}(t) e^{j2\pi \frac{t}{2T_c}}$ ha trasformata pari a $\mathcal{P}_{\underline{N}}(f)$, translata in frequenza di $-\frac{1}{2T_c} = -\frac{N\Delta}{2}$, ovvero

$$\mathcal{F}\left\{\mathcal{R}_{\underline{N}}(t) e^{j2\pi \frac{t}{2T_c}}\right\} = \mathcal{P}_{\underline{N}}\left(f - \frac{N\Delta}{2}\right)$$

mentre il termine $\left(1 - \frac{|t|}{NT_c}\right) = tri_{2NT_c}(t) = tri_{\frac{2}{\Delta}}(t)$ possiede come noto trasformata $\mathcal{F}\left\{tri_{\frac{2}{\Delta}}(t)\right\} = \frac{1}{\Delta} sinc^2\left(\frac{f}{\Delta}\right)$; pertanto per N elevato il prodotto $z(t) = \mathcal{R}_{\underline{N}}(t) e^{j2\pi \frac{t}{2T_c}} \cdot tri_{\frac{2}{\Delta}}(t)$ ha trasformata

$$Z(f) = \mathcal{P}_{\underline{N}}\left(f - \frac{N\Delta}{2}\right) * \frac{1}{\Delta} sinc^2\left(\frac{f}{\Delta}\right) \simeq \mathcal{P}_{\underline{N}}\left(f - \frac{N\Delta}{2}\right)$$

avendo approssimato $\frac{1}{\Delta} sinc^2\left(\frac{f}{\Delta}\right)$ come un impulso di area unitaria, per $N\Delta$ grande rispetto a Δ .

Dato che $\mathcal{P}_{\underline{N}}(f)$ è limitato in banda tra $\pm \frac{N\Delta}{2}$, allora $Z(f)$ è limitato in una banda compresa tra $f = 0$ ed $f = N\Delta$, e $z(t)$ è perfettamente rappresentato dai suoi campioni $z(m) = z(mT_c)$ che compaiono nella (13.15); in particolare, per N sufficientemente

²⁴La riduzione da due ad una sommatoria, si ottiene scrivendo esplicitamente tutti i termini della doppia sommatoria, e notando che si ottiene per N volte lo stesso termine $\mathcal{R}_{\underline{N}}(0)$, $N-1$ volte i termini $\mathcal{R}_{\underline{N}}(T_c) e^{j\pi} e^{-j2\pi \frac{1}{N} n}$ e $\mathcal{R}_{\underline{N}}(-T_c) e^{-j\pi} e^{j2\pi \frac{1}{N} n}$, $N-2$ volte quelli $\mathcal{R}_{\underline{N}}(2T_c) e^{j2\pi} e^{-j2\pi \frac{2}{N} n}$ e $\mathcal{R}_{\underline{N}}(-2T_c) e^{-j2\pi} e^{j2\pi \frac{2}{N} n}$, e così via.

13 Modulazione numerica

elevato, si ottiene²⁵ che

$$\begin{aligned}\mathcal{P}_{\underline{N}_n} &= \frac{1}{N} \sum_{m=-(N-1)}^{N-1} z(m) e^{-j2\pi \frac{m}{N} n} \simeq \Delta \cdot Z(f)|_{f=n\Delta} = \\ &= \Delta \cdot \mathcal{P}_{\underline{N}} \left(n\Delta - \frac{N\Delta}{2} \right) = \Delta \cdot \mathcal{P}_{\underline{N}} \left(\Delta \left(n - \frac{N}{2} \right) \right) = 4\Delta \cdot \mathcal{P}_N^+ \left(f_0 + \Delta \left(n - \frac{N}{2} \right) \right) = \\ &= 4\Delta \cdot \mathcal{P}_N(f_n) = 2\Delta \cdot \mathcal{N}_0(f_n)\end{aligned}$$

in cui si è tenuto conto che $\mathcal{P}_{\underline{N}}(f) = 4\mathcal{P}_N^+(f + f_0)$ e si è indicata la densità di potenza in ingresso come $\mathcal{P}_N(f) = \frac{\mathcal{N}_0(f)}{2}$.

Prestazioni per portante Siamo finalmente in grado di scrivere

$$SNR_n = \frac{\mathcal{P}_{R_n}}{\mathcal{P}_{\underline{N}_n}} = \frac{2\frac{T_0}{T}\alpha_n\mathcal{P}}{2\Delta\mathcal{N}_0(f_n)} = \frac{T_0}{T}\alpha_n \frac{T_0\mathcal{P}}{\mathcal{N}_0(f_n)} = \frac{T_0}{T}\alpha_n \frac{E_s}{\mathcal{N}_0(f_n)} = \frac{T_0}{T}\alpha_n M_n \frac{E_{b_n}}{\mathcal{N}_0(f_n)}$$

²⁵Se campioniamo $z(t)$ con periodo $T_c = \frac{1}{N\Delta}$, il segnale $Z^\bullet(f) = \sum_{m=-\infty}^{\infty} Z(f - m \cdot N\Delta)$ non presenta aliasing (vedi figura), ed il passaggio di $z^\bullet(t) = \sum_{m=-\infty}^{\infty} z(mT_c) \delta(t - mT_c)$ attraverso un filtro di

ricostruzione $H(f) = \frac{1}{N\Delta} rect_{N\Delta}(f - \frac{N\Delta}{2})$ restituisce il segnale originario. Scriviamo pertanto

$$z(t) = z^\bullet(t) * h(t) = \sum_{m=-\infty}^{\infty} z(mT_c) \delta(t - mT_c) * sinc(N\Delta t) e^{j\pi N\Delta t}$$

ed effettuiamone la trasformata:

$$\begin{aligned}Z(f) &= \mathcal{F} \left\{ \sum_{m=-\infty}^{\infty} z(mT_c) \delta(t - mT_c) \right\} \cdot \frac{1}{N\Delta} rect_{N\Delta} \left(f - \frac{N\Delta}{2} \right) \\ &= \left[\sum_{m=-\infty}^{\infty} z(mT_c) e^{-j2\pi \frac{m}{N\Delta} f} \right] \cdot \frac{1}{N\Delta} rect_{N\Delta} \left(f - \frac{N\Delta}{2} \right)\end{aligned}$$

che, calcolata alle frequenze $f = n\Delta$ con $n = 0, 1, \dots, N-1$ fornisce

$$Z(f)|_{f=n\Delta} = \frac{1}{N\Delta} \sum_{m=-\infty}^{\infty} z(mT_c) e^{-j2\pi \frac{m}{N} n}$$

Se ora non disponiamo di tutti i campioni $z(mT_c)$, ma solo degli $2N-1$ valori con $m = -(N-1), \dots, 0, 1, \dots, N-1$, la relazione precedente si applica ad un nuovo segnale $z'(t) = z(t) \cdot rect_{2NT_c}(t)$, fornendo

$$Z'(f)|_{f=n\Delta} = \frac{1}{N\Delta} \sum_{m=-(N-1)}^{N-1} z(mT_c) e^{-j2\pi \frac{m}{N} n}$$

In virtù delle proprietà delle trasformate, risulta

$$Z'(f) = Z(f) * \mathcal{F}\{rect_{2NT_c}(t)\} \simeq Z(f) * \delta(f) = Z(f)$$

in cui l'approssimazione è lecita per N elevato.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

avendo posto $E_s = T_0 \mathcal{P}$ pari all'energia di un simbolo di durata $T_0 = \frac{1}{\Delta}$. L'energia per bit risulta dunque $E_b = \frac{E_s}{M}$, mentre per la portante n -esima si ha $E_{b_n} = \frac{E_s}{M_n}$. La P_e per portante risulta quindi

$$P_{e/n} = \frac{2}{M_n} \left(1 - \frac{1}{\sqrt{L_n}} \right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{T_0}{T} \frac{E_{b_n}}{\mathcal{N}_0(f_n)} \frac{\alpha_n M_n}{L_n - 1}} \right\} \quad (13.17)$$

Caso di rumore bianco Se $\mathcal{P}_N(f)$ non dipende da f , possiamo scrivere

$$\mathcal{P}_N^+(f) = \frac{\mathcal{N}_0}{2} \operatorname{rect}_{N\Delta}(f - f_0)$$

e semplificare la (13.17), sostituendo ad $\mathcal{N}_0(f_n)$ la costante \mathcal{N}_0 . In questo caso, il risultato $\mathcal{P}_{\underline{N}_n} = 2\Delta \cdot \mathcal{N}_0$ può essere ottenuto direttamente dalla (13.15): infatti, risulta

$$\mathcal{R}_{\underline{N}}(t) = \mathcal{F}^{-1}\{\mathcal{P}_{\underline{N}}(f)\} = \mathcal{F}^{-1}\{4\mathcal{P}_N^+(f + f_0)\} = 2\mathcal{N}_0 N \Delta \operatorname{sinc}(N\Delta t)$$

e dunque $\mathcal{R}_{\underline{N}}(t) = 0$ con $t = mT_c = \frac{m}{N\Delta}$ per $m \neq 0$. Ciò permette di scrivere in definitiva

$$\mathcal{P}_{\underline{N}_n} = \frac{1}{N} \mathcal{R}_{\underline{N}}(0) = \frac{1}{N} 2\mathcal{N}_0 N \Delta = 2\Delta \cdot \mathcal{N}_0$$

Confronto con la portante singola Proviamo a verificare se la modulazione OFDM è vantaggiosa in termini di prestazioni, per una medesima occupazione di banda ed a parità di potenza. Nel caso in cui il tempo di guardia $T_g = T - T_0$ sia nullo, in presenza di rumore bianco, e scegliendo un intervallo di simbolo $T_0 = \frac{1}{\Delta}$ da cui derivare $M^{OFDM} = T_0 \cdot f_b$, $M_n = \frac{M^{OFDM}}{\tilde{N}}$ e $\alpha_n = \frac{1}{\tilde{N}}$, si ottengono valori $\frac{E_{b_n}}{\mathcal{N}_0}$ uguali per le diverse portanti, a cui corrisponde il miglior valore di

$$P_e^{OFDM} = P_{e/n} = \frac{2\tilde{N}}{M^{OFDM}} \left(1 - \frac{1}{\sqrt{L_n}} \right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{E_b}{\mathcal{N}_0} \frac{1}{\tilde{N}} \frac{M^{OFDM}}{L_n - 1}} \right\}$$

ottenuta tenendo conto che $E_{b_n} M_n = E_s = E_b M^{OFDM} = E_b \log_2 L^{OFDM}$.

Nel caso in cui si adotti una modulazione a portante singola con impulso a coseno rialzato e roff-off $\gamma = \frac{N}{\tilde{N}} - 1$, si determina una occupazione di banda pari a $B = f_L (1 + \gamma)$ che, se eguagliata a quella del caso OFDM, fornisce $f_L = \tilde{N}\Delta = \frac{\tilde{N}}{T_0}$ e quindi $M^{QAM} = \frac{f_b}{f_L} = \frac{M^{OFDM}}{\tilde{N}}$. Pertanto in questo caso si ottiene

$$\begin{aligned} P_e^{QAM} &= \frac{2}{M^{QAM}} \left(1 - \frac{1}{\sqrt{L}} \right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{E_b}{\mathcal{N}_0} \frac{M^{QAM}}{L - 1}} \right\} \\ &= \frac{2\tilde{N}}{M^{OFDM}} \left(1 - \frac{1}{\sqrt{L}} \right) \operatorname{erfc} \left\{ \sqrt{\frac{3}{2} \frac{E_b}{\mathcal{N}_0} \frac{1}{\tilde{N}} \frac{M^{OFDM}}{L - 1}} \right\} \end{aligned}$$

che risulta identico a P_e^{OFDM} qualora si noti che $L_n = 2^{M_n} = 2^{\frac{M^{OFDM}}{\tilde{N}}}$ e $L = 2^{M^{QAM}} = 2^{\frac{M^{OFDM}}{\tilde{N}}} = L_n$.

E allora dov'è la convenienza? E' il tema delle prossime sottosezioni.

13 Modulazione numerica

13.5.3.6 Equalizzazione

Consideriamo il caso in cui la trasmissione attraversi un canale descritto da un inviluppo complesso $\underline{H}(f)$ in cui il modulo non è costante e/o la fase non è lineare: in tal caso $X_{T_0}(f)$ di (13.10) si altera, ed i valori \underline{a}_n restituiti dalla (13.12) si modificano in $\underline{b}_n = \underline{a}_n \cdot \underline{H}(f - \Delta(n - \frac{N}{2}))$. Come anticipato, l'equalizzazione è pertanto ridotta ad eseguire un semplice prodotto scalare tra il vettore dei valori $\{\underline{b}_n\}$ e quello dei valori $\left\{ \frac{1}{\underline{H}(f - \Delta(n - \frac{N}{2}))} \right\}$.

Modulazione differenziale Nel caso in cui la distorsione non sia eccessiva, si può evitare del tutto lo stadio di equalizzazione, e ricorrere ad una modulazione differenziale. In presenza di distorsione di fase infatti, il piano dell'inviluppo complesso subisce, per ogni portante consecutiva, una rotazione pari alla differenza della fase di $\underline{H}(f)$ calcolata per le due frequenze contigue. Se questa quantità non è eccessiva, si può prendere come riferimento di fase il risultato della demodulazione della portante precedente.

13.5.3.7 Sensibilità alla temporizzazione

Nel caso in cui il ricevitore non acquisisca una perfetta sincronizzazione di simbolo, il calcolo della FFT su di un gruppo di campioni presi a partire dalla coda del preambolo, non altera per nulla il risultato²⁶ in virtù della caratteristica di periodicità dello stesso. Inoltre, non è indispensabile ottenere un perfetto sincronismo di bit: ritardi di temporizzazione sono come noto equivalenti ad incrementi lineari della risposta in fase, eliminabili mediante equalizzazione o modulazione differenziale.

13.5.3.8 Ottimalità

Come stiamo per mostrare, questa proprietà è intimamente legata alla possibilità dell'OFDM di assegnare valori di potenza differenti alle diverse portanti.

La trasmissione numerica con una f_b elevata, eseguita utilizzando una sola portante, deve necessariamente occupare una banda molto ampia; nel caso in cui $H(f)$ presenti una elevata distorsione di ampiezza, l'equalizzazione della stessa causa una colorazione del rumore in ingresso al demodulatore, ed un peggioramento delle prestazioni. Un problema analogo nasce nel caso in cui il rumore non sia bianco, ad esempio perchè derivante da un segnale interferente.

In entrambi i casi, la teoria di SHANNON che prevede²⁷ una *capacità di canale* pari a $C = W \log_2 \left(1 + \frac{\mathcal{P}_r}{W N_0} \right)$ in presenza di un rumore bianco, con $\mathcal{P}_N(f) = \frac{N_0}{2}$ e con una potenza ricevuta \mathcal{P}_r in una banda (positiva) W , si modifica nel seguente modo, per tenere conto dell'andamento incostante di $\mathcal{P}_r(f)$ e $\mathcal{P}_N(f)$. Considerando il canale scomposto in infinite sottobande entro le quali le densità possono ritenersi costanti, l'espressione della

²⁶Infatti *non siamo* nelle condizioni di demodulazione coerente dell'FSK, e le portanti del simbolo OFDM ricevuto mantengono ortogonalità purchè finestrate su di un periodo $T_0 = \frac{1}{\Delta}$.

²⁷Il risultato della teoria di Shannon asserisce che è possibile conseguire una velocità di trasmissione $f_b = C$ con probabilità di errore nulla, ma non indica come fare. Una soluzione al problema è quella di adottare una codifica di canale a ridondanza elevata, capace di correggere un elevato numero di errori.

capacità diviene ora:

$$C = \sup_{\mathcal{P}_R(f)} \int_{f \in I_f} \log_2 \left(1 + \frac{\mathcal{P}_r(f)}{\mathcal{P}_N(f)} \right) df \quad (13.18)$$

in cui $\mathcal{P}_r(f)$ viene fatto variare in tutti i modi possibili e tali che $\int_{f \in I_f} \mathcal{P}_r(f) df = \mathcal{P}_r$, con $\mathcal{P}_r(f) \geq 0$, ed I_f rappresenta l'insieme delle frequenze in cui è presente il segnale: $I_f = \{f : \mathcal{P}_r(f) > 0\}$. La (13.18) asserisce quindi che, nel caso in cui $\mathcal{P}_N(f)$ in ingresso al canale non sia bianco, le migliori prestazioni (f_b che tende a C) si ottengono solamente sagomando la densità di potenza del segnale ricevuto in modo opportuno.

Per determinare l'andamento ottimo di $\mathcal{P}_r(f)$ si ricorre allora al *calcolo delle variazioni* basato sui *moltiplicatori di Lagrange*, che in questa sede non affrontiamo, e che fornisce la condizione

$$\mathcal{P}_r(f) + \mathcal{P}_N(f) = \begin{cases} \lambda & \text{se } \mathcal{P}_N(f) < \lambda \\ \mathcal{P}_N(f) & \text{se } \mathcal{P}_N(f) \geq \lambda \end{cases} \quad (13.19)$$

detta anche del *riempimento d'acqua* perché asserisce che (vedi figura) il segnale debba essere presente in misura maggiore nelle regioni di frequenza dove il rumore è sufficientemente ridotto. La costante λ è scelta in modo tale da ottenere $\int \mathcal{P}_r(f) df = \mathcal{P}_r$.

In un sistema di modulazione numerica a singola portante, $\mathcal{P}_r(f)$ non può essere modificato a piacere, in quanto il suo andamento deve essere quello legato alla particolare caratteristica di Nyquist $G(f)$ scelta per ottenere una ricezione priva di ISI. Nel caso dell'OFDM invece, la potenza assegnata a ciascuna portante può essere variata liberamente, ed in particolare può essere scelta in modo da realizzare le condizioni (13.19) e quindi rendere massima la velocità di trasmissione conseguibile.

In particolare, si ottiene che la massima velocità f_b è conseguibile attribuendo a tutte le portanti la medesima probabilità di errore, e quindi in definitiva determinando dei valori $\left(\frac{E_b}{N_0}\right)_n$ per ogni portante $n = 0, 1, \dots, \tilde{N} - 1$ tali da rendere le $P_{e/n} = P_e$. Questo risultato può essere ottenuto sia adottando per ogni portante lo stesso numero di livelli $L_n = 2^{\frac{M}{N}}$ e variando \mathcal{P}_n , sia variando congiuntamente entrambi \mathcal{P}_n e M_n , sia tenendo fisso $\mathcal{P}_n = \frac{\mathcal{P}_r}{N}$ e variando unicamente M_n .

13.5.3.9 Codifica

Abbiamo appena mostrato come, conoscendo la $H(f)$ e la $\mathcal{P}_N(f)$ del canale, sia possibile determinare $\mathcal{P}_x(f) = \frac{\mathcal{P}_r(f)}{|H(f)|^2}$ in modo da soddisfare (13.19) e rendere massima la f_b . Nel caso di collegamenti tempo-varianti però, la $H(f)$ non è nota, ed anche se lo fosse non esiste garanzia che rimanga costante. In tal caso allora non ha senso determinare una distribuzione ottima della potenza e dei bit sulle portanti, mentre invece occorre aggiungere della ridondanza al segnale trasmesso mediante un codice di canale, allo scopo di correggere i bit errati.

Osserviamo ora che, nel caso di una modulazione a portante singola, in presenza di una $H(f)$ tempo-variante, il processo di equalizzazione è particolarmente complesso in

13 Modulazione numerica

quanto deve “inseguire” le variazioni di $H(f)$. Se l’equalizzazione non è perfetta, insorge ISI e la trasmissione diviene rapidamente così piena di errori da renderne impossibile la correzione anche adottando codici di canale.

Nel caso dell’OFDM, al contrario, l’andamento di $H(f)$ determina un peggioramento di prestazioni solamente per quelle portanti per le quali $H(f)$ si è ridotto²⁸. Pertanto, l’applicazione di un codice di canale al blocco di M bit che costituisce un simbolo, seguito da una operazione di scrambling, consente al lato ricevente di recuperare l’informazione trasmessa anche nel caso in cui per alcune portanti si determini un elevato tasso di errore.

La trasmissione OFDM in cui è presente una codifica di canale prende il nome di trasmissione COFDM (*Coded* OFDM).

²⁸Si consideri ad esempio il caso in cui $H(f)$ ha origine da un fenomeno di cammini multipli, che determina un andamento di $H(f)$ oscillante in frequenza.

318 Questa edizione di *Ottobre 2009* è l’ultima ad essere resa disponibile on-line per il download; l’edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l’edizione 1.2 esca in *primavera 2014*.

14 Transito dei segnali nei circuiti

Trattiamo qui della descrizione dei circuiti elettrici in termini di sistemi fisici, e delle modifiche che questi generano nei segnali in transito.

Elaborazione e Distorsione Quando un segnale viene “manipolato” di proposito, si dice che questo è *elaborato*. Se viceversa il segnale si altera per una causa indipendente dalla volontà, allora il segnale subisce una *distorsione*¹.

Canale perfetto Per valutare l’entità della distorsione, stabiliamo un criterio con cui distinguere la componente di segnale *utile* dal *disturbo*.

Come è noto, la ricezione di un segnale identico a quello trasmesso, tranne che per un fattore di scala ed un ritardo temporale, non altera la sostanza del messaggio: pertanto, un canale che presenta una risposta impulsiva

$$h(t) = a\delta(t - \tau)$$

viene indicato come *canale perfetto*, ed il segnale ricevuto $y(t) = u(t) = ax(t - \tau)$ è *tutto utile*. Se invece non vale quest’uguaglianza, viene definito *disturbo additivo* la differenza $\varepsilon(t) = y(t) - ax(t - \tau) = y(t) - u(t)$ (²). Infine, il rapporto $\frac{P_u}{P_\varepsilon}$ tra la potenza del segnale utile e quella del disturbo, prende il nome di *rapporto segnale rumore* (SNR).

¹L’elaborazione di un segnale è indicata anche come suo “processamento” (dall’inglese PROCESSED=trattato). In altri contesti non “comunicazionistici” la terminologia può essere ancora più varia, come ad esempio.... le alterazioni prodotte sul suono di uno strumento musicale sono indicate come *effetti* ed il segnale risultante è “effettato” (!).

²Nella pratica, i valori a e τ non si conoscono, mentre invece possiamo disporre di coppie di segnali $(x(t), y(t))$. I valori vengono dunque definiti come quelli che rendono SNR massimo ovvero P_ε minimo. Considerando segnali di potenza, ossia processi stazionari ergodici, si ha

$$\begin{aligned} P_\varepsilon(a, \tau) &= E\{(y(t) - ax(t - \tau))^2\} = E\{y^2(t)\} + a^2E\{x^2(t)\} - 2aE\{y(t)x(t - \tau)\} = \\ &= P_y + a^2P_x - 2a\mathcal{R}_{xy}(\tau) \end{aligned}$$

in cui si è operata la sostituzione $E\{y(t)x(t - \tau)\} = \mathcal{R}_{yx}(-\tau) = \mathcal{R}_{xy}^*(\tau) = \mathcal{R}_{xy}(\tau)$.

Il valore di a che rende minimo $P_\varepsilon(a, \tau)$ si ottiene egualando a zero la derivata: $\frac{\partial}{\partial a}P_\varepsilon(a, \tau) = 2aP_x - 2\mathcal{R}_{xy}(\tau) = 0 \Rightarrow a_{opt} = \frac{\mathcal{R}_{xy}(\tau)}{P_x}$, che sostituita nell’espressione di P_ε fornisce

$$P_\varepsilon(\tau) = P_y + \left(\frac{\mathcal{R}_{xy}(\tau)}{P_x}\right)^2 P_x - 2\frac{\mathcal{R}_{xy}(\tau)}{P_x}\mathcal{R}_{xy}(\tau) = P_y - \frac{(\mathcal{R}_{xy}(\tau))^2}{P_x} = P_y \left(1 - \frac{(\mathcal{R}_{xy}(\tau))^2}{P_x P_y}\right)$$

Il valore di P_ε evidentemente è minimo per quel valore di $\tau = \tau_{opt}$ che rende massima $(\mathcal{R}_{xy}(\tau))^2$, ovvero per quella traslazione temporale che rende “più simili” i segnali di ingresso ed uscita.

14.1 Caratterizzazione dei circuiti

14.1.1 Numero di porte

Si indicano come *porte* le coppie di morsetti a cui applicare o da cui prelevare un segnale. Pertanto, i *generatori* ed le *impedenze* costituiscono reti ad *una porta*, mentre un sistema fisico dotato di relazione ingresso-uscita è una rete *due porte*.

14.1.2 Modelli di rappresentazione

Un circuito può essere rappresentato mediante il suo modello circuitale, in cui sono evidenziati generatori, resistenze, impedenze, generatori controllati..., oppure il suo schema simbolico, in cui sono solo mostrate le relazioni funzionali tra i segnali in transito.

14.1.3 Proprietà delle reti due porte

Le seguenti proprietà, già definite a suo tempo per i sistemi fisici in § 9.5, possono essere presenti o meno nelle reti due porte: linearità, permanenza, realizzabilità ideale e fisica, stabilità.

14.2 Bipoli

Passivi Non contengono generatori, e sono caratterizzati dalle relazioni esistenti tra la tensione ai loro capi e la corrente che vi scorre (entrante). Il legame tra le due grandezze è una *convoluzione*

$$v(t) = i(t) * z(t)$$

in cui si suppone $i(t)$ la causa e $v(t)$ l'effetto. La trasformata di Fourier fornisce $V(f) = I(f) \cdot Z(f)$ in cui $Z(f)$ prende il nome di *impedenza*, e può scriversi in termini di parte reale ed immaginaria:

$$Z(f) = R(f) + jX(f)$$

in cui $R(f)$ (*resistenza*) è una funzione pari di f e positiva, ed $X(f)$ (*reattanza*) è dispari. Pertanto, $Z(f) = Z^*(-f)$ e $z(t)$ è reale. Allo stesso tempo, è definita l'*ammittenza*

$$Y(f) = \frac{1}{Z(f)} = \frac{R(f) - jX(f)}{|Z(f)|^2}$$

e la corrispondente $y(t) = \mathcal{F}^{-1}\{Y(f)\}$, che permette di scrivere $i(t) = v(t) * y(t)$.

Attivi Sono bipoli al cui interno è presente un generatore. Per il teorema di THEVENIN, qualunque circuito può essere ridotto ad un generatore di tensione con in serie una impedenza (vedi figura), in cui $V_g(f)$ rappresenta la tensione a vuoto, ossia quando $I(f) = 0$ (considerata uscente nei bipoli attivi).

Esempio Una antenna trasmittente è schematizzabile come un bipolo passivo, di impedenza pari all'impedenza di ingresso dell'antenna, che assorbe la potenza erogata dal trasmettitore. Una antenna ricevente è schematizzabile come un generatore di tensione con in serie la propria impedenza di uscita, e trasferisce allo stadio di ingresso del ricevitore la potenza ricevuta per via elettromagnetica.

14.3 Potenza di segnale e grandezze elettriche

Tutta la caratterizzazione energetica svolta finora sui segnali è stata svolta *a prescindere* dalla natura fisica degli stessi: ovvero, non si è mai specificato se si trattasse di tensioni o correnti, né si sono indicate le impedenze in gioco. Trattando ora di grandezze elettriche, le potenze di segnale, di tensione o di corrente, saranno misurate in $(\text{Volt})^2$ o in $(\text{Ampere})^2$ rispettivamente.

Esempio Sia $x(t)$ un segnale di tensione. La sua potenza \mathcal{P}_x ha unità di misura $[V^2]$, mentre la sua densità di potenza $\mathcal{P}_x(f)$ si esprime in $\left[\frac{V^2}{\text{Hz}}\right]$.

14.3.1 Potenza assorbita da un bipolo

Se ad un bipolo passivo di impedenza $Z(f)$ è applicato un segnale di tensione con spettro di densità di potenza $\mathcal{P}_v(f)$, la potenza dissipata sul bipolo, indicata come $\mathcal{W}_z(f)$ per distinguerla da quella di segnale, ha densità

$$\mathcal{W}_z(f) = \mathcal{P}_v(f) \cdot \Re\{Y(f)\} = \mathcal{P}_v(f) \frac{R(f)}{|Z(f)|^2} \quad \left[\frac{V^2}{\Omega \cdot \text{Hz}} \right] = \left[\frac{\text{Watt}}{\text{Hz}} \right] \quad (14.1)$$

La dimostrazione della relazione illustrata è fornita in appendice 14.8.1. La dipendenza di $Y(f)$ dalla frequenza svolge una azione filtrante, e la potenza totale assorbita (o dissipata) vale

$$\mathcal{W}_z = \int_{-\infty}^{\infty} \mathcal{P}_v(f) \frac{R(f)}{|Z(f)|^2} df \quad [\text{Watt}]$$

14.3.2 Misure di potenza in deciBel

Ci sono almeno due buoni motivi matematici per misurare le grandezze in unità logaritmiche: la prima è che in tal modo si rappresentano in modo uniforme anche grandezze dalla dinamica molto elevata, e la seconda è che prodotti e rapporti, si trasformano in somme e sottrazioni. Inoltre, c'è almeno un buon motivo fisiologico, e cioè che la sensibilità dei nostri sensi segue naturalmente una legge logaritmica, ossia è necessario uno stimolo che aumenta in progressione geometrica, per produrre una sensazione che

14 Transito dei segnali nei circuiti

aumenta linearmente. Detto questo, va detto anche che l'esperienza di insegnamento mostra come, anche se le misure in dB sono qui per aiutarci nei calcoli, questi sono uno degli argomenti in cui lo studente medio tende più facilmente a perdersi. Proviamo quindi a fare un pò di ordine!

La misura logaritmica Data una qualiasi grandezza α , la sua misura in decibel³ è definita come

$$\alpha_{dB} = 10 * \log_{10} \alpha \quad (14.2)$$

e descrive le relazioni mostrate nella figura sottostante, a sinistra per valori $\alpha > 1$, ed a destra per $\alpha < 1$, a cui corrispondono rispettivamente valori in decibel positivi e negativi. Inoltre, è mostrata una tabella con alcune corrispondenze che possono comunemente ricorrere: ad esempio, dato che $\log_{10} 2 = 0.30102\dots$, un valore α pari a 2 equivale a circa 3 dB.

Nota una grandezza espressa in dB, si può risalire al suo valore naturale, mediante l'ovvia relazione inversa

$$\alpha = 10^{\frac{\alpha_{dB}}{10}}$$

Misura relativa dei rapporti Per esprimere un rapporto $R = \frac{\alpha}{\beta}$ molto grande o molto piccolo, si ricorre spesso alla *scala logaritmica* definita dai dB, calcolando direttamente il rapporto in tali termini, ovvero eseguendo la differenza tra le grandezze α e β espresse in dB, in quanto

$$R_{dB} = 10 \cdot \log_{10} \frac{\alpha}{\beta} = 10 \cdot \log_{10} \alpha - 10 \cdot \log_{10} \beta = \alpha_{dB} - \beta_{dB} \quad (14.3)$$

Se le due grandezze α e β sono omogenee, come ad esempio due potenze di segnale \mathcal{P}_x e \mathcal{P}_y espresse in V^2 , o due potenze \mathcal{W}_x e \mathcal{W}_y espresse in Watt, allora il loro rapporto è un *numero puro*, e le sua misura in dB esprime *di quanti dB* il numeratore è maggiore (o minore) del denominatore. Conoscendo una delle due grandezze, ed il valore del loro rapporto, si può ovviamente risalire al valore dell'altra, ovvero ad esempio

$$\alpha_{dB} = R_{dB} + \beta_{dB} \quad (14.4)$$

ma, perché questa ovvia relazione possa avere una utilità pratica, occorre sapere cosa rappresenta β , dopodiché potremo concludere che α rappresenta la stessa cosa, ma R_{dB} decibel più grande. Per questo, si definisce la

³Un decibel, per come è definito, è la decima parte del Bel. Chissà, forse dopo che definirono il Bel, si accorsero che era troppo grande ? :-)

14.4 Connessione tra generatore e carico

Musura assoluta delle grandezze La (14.2) può essere usata per esprimere il *valore assoluto* di una grandezza, assieme alla sua unità di misura, se viene pensata come una applicazione della (14.3), ponendo il denominatore pari *all'unità di misura stessa*. Così ad esempio, la potenza \mathcal{W}_x di α Watt viene espressa come

$$\mathcal{W}_{xdBW} = 10 \cdot \log_{10} \frac{\alpha_{Watt}}{1\text{Watt}} dBW \quad (14.5)$$

ovvero, misurandola in dB *sopra il Watt*. Quindi, una potenza misurata in dBW può ricondursi alla corrispondente potenza in Watt, calcolando

$$\beta_{Watt} = 10^{\frac{\beta_{dBW}}{10}}$$

ed allo stesso modo, si può finalmente applicare la (14.4) per ottenere una grandezza effettiva:

$$\alpha_{dBW} = R_{dB} + \beta_{dBW}$$

Ovviamente, se qui β fosse stato *riferito al milliWatt* (e quindi misurato in dBm), anche per α si sarebbe ottenuta la medesima unità di misura.

Misura delle densità Spesso non si ha a che fare con una potenza complessiva, bensì con una *densità* espressa in $\frac{V^2}{Hz}$ o $\frac{W}{Hz}$ (a seconda se si tratti di potenza di segnale o fisica), ovvero con i suoi multipli e sottomultipli (MHz , $mWatt$...). Anche in questo caso, è possibile applicare la (14.2) per esprimere in unità logaritmiche la grandezza, purché intesa nel senso della (14.5), ossia indicando l'unità di misura di partenza, individuando così delle grandezze *assolute* misurate in $\frac{dBV^2}{Hz}$, $\frac{dBW}{Hz}$, $\frac{dBW}{MHz}$, $\frac{dBm}{MHz}$

Quando poi si tratta di applicare una formula come quelle di progetto per i collegamenti, come ad es. la (15.8), occorre prestare attenzione a mantenere congruità dimensionale tra le grandezze usate, eventualmente convertendo dall'una e all'altra.

Corrispondenze tra grandezze Passare da una unità di misura in dB all'altra è molto semplice, basta infatti ricordare le equivalenti relazioni nelle unità lineari rispettive, ed aver presente la misura in dB dei rapporti più comuni. Per questo, ad esempio

- zero dBW equivalgono a 30 dBm, dato che 1 Watt = 1000 mWatt;
- -60 $\frac{dBW}{Hz}$ equivalgono a -30 $\frac{dBm}{Hz}$, per lo stesso motivo;
- 20 $\frac{dBW}{MHz}$ equivalgono a -40 $\frac{dBW}{Hz}$, dato che 1 MHz = 10^6 Hz

14.4 Connessione tra generatore e carico

La tensione ai capi del carico è valutabile applicando la *regola del partitore*:

$$V_c(f) = V_g(f) \frac{Z_c(f)}{Z_c(f) + Z_g(f)}$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

14 Transito dei segnali nei circuiti

ossia $V_c(f) = V_g(f) H(f)$ con $H(f) = \frac{Z_c(f)}{Z_c(f) + Z_g(f)}$. La potenza di segnale ai capi del carico vale $\mathcal{P}_{v_c}(f) = \mathcal{P}_{v_g}(f) |H(f)|^2$, e la potenza dissipata su $Z_c(f)$ risulta

$$\mathcal{W}_{z_c}(f) = \mathcal{P}_{v_c}(f) \frac{R_c(f)}{|Z_c(f)|^2} = \mathcal{P}_{v_g}(f) \left| \frac{Z_c(f)}{Z_c(f) + Z_g(f)} \right|^2 \frac{R_c(f)}{|Z_c(f)|^2} = \mathcal{P}_{v_g}(f) \frac{R_c(f)}{|Z_c(f) + Z_g(f)|^2}$$

Osserviamo dunque che la potenza dissipata dal carico dipende da $Z_c(f)$, che compare sia a denominatore, che a numeratore con $R_c(f)$. Ci chiediamo allora quale sia il valore di Z_c che realizza il *massimo trasferimento di potenza* tra generatore e carico, sfruttando così appieno la

14.4.1 Potenza disponibile

Questo avviene per quel valore di $Z_c(f)$ che rende massima la potenza ceduta al carico. Innanzi tutto osserviamo che, se si pone $X_c = -X_g$, la parte immaginaria del denominatore si annulla; se poi si pone anche $R_c = R_g$, allora si ottiene il risultato cercato:

$$\text{Se } Z_c(f) = Z_g^*(f) \quad \text{allora} \quad \mathcal{W}_{z_c}(f) = \max_{Z_c(f)} \{\mathcal{W}_{z_c}(f)\} = \frac{\mathcal{P}_{v_g}(f)}{4R_g(f)} = \mathcal{W}_{d_g}(f)$$

Il risultato appena trovato prende il nome di spettro di potenza *disponibile* del generatore, dipende solo dai suoi parametri ($\mathcal{P}_{v_g}(f)$ e $R_g(f)$) e rappresenta la *massima* potenza ceduta ad un carico che è *adattato per il massimo trasferimento di potenza*.

Pertanto, la potenza disponibile $\mathcal{W}_{d_g}(f) = \frac{\mathcal{P}_{v_g}(f)}{4R_g(f)}$ è una grandezza caratteristica del generatore; la potenza effettivamente ceduta ad un carico generico $Z_c(f) \neq Z_g^*(f)$, risulta inferiore a $\mathcal{W}_{d_g}(f)$ di una quantità

$$\alpha(f) = \frac{4R_g(f) R_c(f)}{|Z_g(f) + Z_c(f)|^2}$$

(vedi appendice 14.8.2) e quindi in generale si ha $\mathcal{W}_{z_c}(f) = \alpha(f) \mathcal{W}_{d_g}(f)$.

14.4.2 Assenza di distorsioni lineari

Abbiamo già osservato come la tensione ai capi del carico abbia valore $V_c(f) = V_g(f) \cdot \frac{Z_c(f)}{Z_c(f) + Z_g(f)} = V_g(f) H(f)$. Ci chiediamo ora quali condizioni debbano sussistere affinché $H(f)$ si comporti come un *canale perfetto*, ovvero risulti $|H(f)| = \text{cost}$ e $\arg\{H(f)\} = 2\pi f \tau$: tali condizioni sono anche conosciute come *assenza di distorsioni lineari*. Il risultato cercato si ottiene qualora si ponga

$$Z_c(f) = \alpha Z_g(f) \quad \text{con } \alpha \text{ reale}$$

infatti in tal caso risulta $H(f) = \frac{\alpha Z_g(f)}{(1+\alpha) Z_g(f)} = \frac{\alpha}{1+\alpha}$, ossia $H(f)$ costante. La condizione $Z_c(f) = \alpha Z_g(f)$ prende il nome di *adattamento di impedenza*, a volte ristretto al caso in cui $\alpha = 1$.

14.4.3 $Z_g(f)$ reale

Notiamo che massimo trasferimento di potenza ed assenza di distorsioni lineari possono sussistere *congiuntamente*, a patto che $Z_g(f) = R_g$, ovvero che sia il generatore che il carico siano ad impedenza reale.

14.5 Reti due porte

Una rete elettrica accessibile a partire da due coppie di morsetti è detta rete due porte, e può essere rappresentata secondo almeno due diversi formalismi: il *modello circuitale* e lo *schemma simbolico*.

14.5.1 Modello circuitale

In figura è mostrato un possibile modello circuitale⁴ per una rete due porte, caratterizzata in termini di impedenza di ingresso $Z_i(f)$, di uscita $Z_u(f)$, e di un generatore controllato con tensione a vuoto $V_g(f) = H_q(f)V_i(f)$; le condizioni di chiusura sono quelle di un generatore $V_g(f)$ con impedenza $Z_g(f)$ in ingresso, e di una impedenza di carico $Z_c(f)$ in uscita.

La tensione all'ingresso della rete

$$V_i(f) = V_g(f) H_i(f)$$

dipende da quella del generatore $V_g(f)$ mediante il rapporto di partizione $H_i(f) = \frac{Z_i(f)}{Z_g(f)+Z_i(f)}$, così come la tensione in uscita

$$V_u(f) = V_g(f) H_u(f)$$

dipende da quella del generatore controllato $V_q(f)$ mediante il rapporto di partizione $H_u(f) = \frac{Z_c(f)}{Z_u(f)+Z_c(f)}$. Combinando queste relazioni, si ottiene che la funzione di trasferimento complessiva $H(f)$ risulta:

$$V_u(f) = V_g(f) H_i(f) H_q(f) H_u(f) = V_g(f) H(f) \quad (14.6)$$

La relazione mostra come $H(f)$ dipenda, oltre che dalla risposta in frequenza intrinseca della rete $H_q(f)$, anche dalle condizioni di adattamento che si realizzano in ingresso ed in uscita.

⁴Sono chiaramente possibili modelli diversi, basati su topologie e relazioni differenti. Esistono infatti circuiti a T, ad L, a scala, a traliccio, a pigreco; le relazioni tra le grandezze di ingresso ed uscita possono essere espresse mediante modelli definiti in tempi di impedenze, ammettenze, e parametri ibridi.

Il caso qui trattato è quello di un modello ibrido, con la particolarità di non presentare influenze esplicite dell'uscita sull'ingresso. Qualora il circuito che si descrive presenti una dipendenza, ad esempio di Z_i da Z_c , o Z_u da Z_g , questo deve risultare nell'espressione della grandezza dipendente. Viceversa, qualora il circuito presenti in ingresso un generatore controllato da una grandezza di uscita, il modello non è più applicabile.

14.5.2 Schema simbolico

Lo stesso modello circuitale descritto può essere rappresentato equivalentemente mediante lo schema simbolico rappresentato a lato, in cui sono evidenziate le tre funzioni di trasferimento sopra ricavate, e che operano sui segnali indicati. Lo schema simbolico ha il vantaggio di trascendere dal modello circuitale adottato, e di rendere del tutto evidente come la funzione di trasferimento complessiva abbia origine dal prodotto di tre termini di cui solo uno ($H_q(f)$) rappresenta strettamente la rete.

14.5.3 Trasferimento energetico

Applicando ora la (14.1) alla potenza ceduta al carico $Z_c(f)$ dal generatore controllato $V_q(f)$, e tenendo conto della (14.6), si ottiene:

$$\mathcal{W}_c(f) = \mathcal{P}_{v_u}(f) \frac{R_c(f)}{|Z_c(f)|^2} = \mathcal{P}_{v_g}(f) |H(f)|^2 \frac{R_c(f)}{|Z_c(f)|^2}$$

Proseguiamo ora l'analisi cercando di individuare una relazione di trasferimento energetico che possa rappresentare caratteristiche esclusive della rete.

Guadagno di tensione E' definito come il rapporto tra tensione di uscita e di ingresso:

$$G_v(f) = \frac{V_u(f)}{V_i(f)} = H_q(f) H_u(f)$$

Evidentemente, dipende dalle condizioni di chiusura della rete.

Guadagno di potenza E' il rapporto tra la potenza ceduta al carico e quella assorbita all'ingresso della rete:

$$\begin{aligned} G_{\mathcal{W}}(f) &= \frac{\mathcal{W}_c(f)}{\mathcal{W}_i(f)} = \mathcal{P}_{v_g}(f) |H(f)|^2 \frac{R_c(f)}{|Z_c(f)|^2} \cdot \frac{1}{\mathcal{P}_{v_g}(f)} \frac{|Z_g(f) + Z_i(f)|^2}{R_i(f)} = \\ &= |H(f)|^2 \frac{R_c(f)}{R_i(f)} \cdot \left| \frac{Z_g(f) + Z_i(f)}{Z_c(f)} \right|^2 = |H_q(f)|^2 \cdot \frac{R_c(f)}{R_i(f)} \cdot \left| \frac{Z_i(f)}{Z_u(f) + Z_c(f)} \right|^2 \end{aligned}$$

ed evidentemente è ancora funzione di $Z_c(f)$ ⁵. Notiamo ora che, qualora il carico sia adattato per il massimo trasferimento di potenza ($Z_c(f) = Z_u^*(f)$), la potenza ceduta a $Z_c(f)$ (e quindi $G_{\mathcal{W}}(f)$) è massima, e la dipendenza di $G_{\mathcal{W}}(f)$ da $Z_c(f)$ decade, risultando

$$G_{\mathcal{W}_{Max}}(f) = |H_q(f)|^2 \cdot \frac{|Z_i(f)|^2}{4R_i(f) R_u(f)} \quad (14.7)$$

⁵L'ultimo passaggio tiene conto che (omettendo la dipendenza da f):

$$|H|^2 \cdot \left| \frac{Z_g + Z_i}{Z_c} \right|^2 = \left| \frac{Z_i}{Z_i + Z_g} H_q \frac{Z_c}{Z_c + Z_u} \right|^2 \left| \frac{Z_g + Z_i}{Z_c} \right|^2 = |H_q|^2 \cdot \left| \frac{Z_i}{Z_u + Z_c} \right|^2$$

Guadagno disponibile Il rapporto tra la potenza disponibile di uscita, e quella disponibile del generatore posto in ingresso della rete (indipendentemente dal fatto che l'ingresso della rete presenti o meno le condizioni per il massimo trasferimento di potenza) è detto *guadagno disponibile*, e risulta:

$$\begin{aligned} G_d(f) &= \frac{\mathcal{W}_{d_u}(f)}{\mathcal{W}_{d_g}(f)} = \frac{\mathcal{P}_{v_q}(f)}{4R_u(f)} \cdot \frac{4R_g(f)}{\mathcal{P}_{v_g}(f)} = \mathcal{P}_{v_g}(f) |H_i(f)|^2 |H_q(f)|^2 \cdot \frac{R_g(f)}{R_u(f)} \cdot \frac{1}{\mathcal{P}_{v_g}(f)} = \\ &= |H_i(f)|^2 |H_q(f)|^2 \cdot \frac{R_g(f)}{R_u(f)} \end{aligned} \quad (14.8)$$

La relazione trovata mostra la dipendenza di $G_d(f)$ dalle condizioni di chiusura in ingresso; se l'impedenza $Z_g(f)$ del generatore è scelta in modo da conseguire il massimo trasferimento di potenza $Z_g(f) = Z_i^*(f)$, la dipendenza decade ed $|H_i(f)|^2 = \left| \frac{Z_i(f)}{Z_i(f) + Z_i^*(f)} \right|^2 = \frac{|Z_i(f)|^2}{4R_i^2(f)}$; considerando inoltre che $R_g(f) = R_i(f)$, la (14.8) diviene:

$$G_{d_{Max}}(f) = |H_q(f)|^2 \cdot \frac{|Z_i(f)|^2}{4R_u(f) R_i(f)} \quad (14.9)$$

Quest'ultima quantità è chiamata *guadagno disponibile della rete due porte* ed è quella che appunto dipende solo dai parametri della rete stessa. Confrontando (14.9) con (14.7) notiamo che $G_{d_{Max}}(f)$ coincide con $G_{\mathcal{W}_{Max}}(f)$. Confrontando (14.9) con (14.8), troviamo che $G_d(f) = |H_i(f)|^2 G_{d_{Max}}(f) \frac{4R_g(f) R_i(f)}{|Z_i(f)|^2}$. Considerando ora che $|H_i(f)|^2 \frac{1}{|Z_i(f)|^2} = \left| \frac{Z_i(f)}{Z_i(f) + Z_g(f)} \right|^2 \frac{1}{|Z_i(f)|^2} = \frac{1}{|Z_i(f) + Z_g(f)|^2}$, otteniamo

$$G_d(f) = \frac{4R_g(f) R_i(f)}{|Z_g(f) + Z_i(f)|^2} \cdot G_{d_{Max}}(f)$$

che ci consente di valutare $G_d(f)$ nelle reali condizioni di chiusura in ingresso, a partire da $G_{d_{Max}}(f) = G_{\mathcal{W}_{Max}}(f)$ che dipende solo dalla rete.

Collegamento generatore-carico mediante rete due porte

- Considerando generatore e porta di ingresso della rete adattati per il massimo trasferimento di potenza, la densità di potenza disponibile in uscita risulta

$$\mathcal{W}_{d_u}(f) = G_{d_{Max}}(f) \mathcal{W}_{d_g}(f)$$

e dunque l'uscita della rete due porte si comporta come un generatore equivalente, caratterizzato da una nuova $\mathcal{W}_{d_u}(f)$ ed una diversa impedenza interna $Z_u(f)$.

- Nel caso in cui in ingresso non si verifichi il massimo trasferimento di potenza, $G_d(f)$ si riduce di un fattore $\beta(f) = \frac{4R_g(f) R_i(f)}{|Z_g(f) + Z_i(f)|^2}$, e dunque la nuova potenza disponibile di uscita risulta

$$\mathcal{W}_{d_u}(f) = \beta(f) \cdot G_{d_{Max}}(f) \mathcal{W}_{d_g}(f) = \frac{4R_g(f) R_i(f)}{|Z_g(f) + Z_i(f)|^2} \cdot G_{d_{Max}}(f) \mathcal{W}_{d_g}(f)$$

- Nel caso infine in cui il carico $Z_c(f)$ in uscita alla rete non sia adattato, quest'ultimo assorbe una potenza inferiore a $\mathcal{W}_{d_u}(f)$ e pari a (vedi Appendice 14.8.2)

$$\mathcal{W}_c(f) = \alpha(f) \cdot \mathcal{W}_{d_u}(f) = \frac{4R_u(f) R_c(f)}{|Z_u(f) + Z_c(f)|^2} \cdot \mathcal{W}_{d_u}(f)$$

14 Transito dei segnali nei circuiti

Reti passive Se una rete non contiene elementi attivi, allora $G_{d_{Max}}(f) \leq 1$ per qualunque f . In questo caso si parla più propriamente di *attenuazione disponibile* $A_d(f) = \frac{1}{G_d(f)}$ ovvero $A_d(f)$ [dB] = $-G_d(f)$ [dB].

Reti in cascata Se più reti sono connesse tra loro l'una di seguito all'altra, e si verificano le condizioni di massimo trasferimento di potenza, il guadagno disponibile complessivo è il prodotto dei singoli guadagni disponibili: $G_{d_{Tot}} = G_{d1} \cdot G_{d2} \cdot \dots \cdot G_{dN}$.

Collegamento radio Con riferimento al circuito equivalente per una coppia di antenne, puntualizziamo che la potenza trasmessa è quella assorbita dall'impedenza di ingresso dell'antenna trasmittente, mentre quella ricevuta è quella ceduta dal generatore equivalente dell'antenna ricevente, all'impedenza di ingresso del ricevitore.

14.6 Distorsioni lineari

Sono quelle derivanti dal passaggio del segnale attraverso un canale che non è perfetto, ossia per il quale $H(f)$ non ha modulo costante e/o fase lineare.

14.6.1 Rappresentazioni di $H(f) = |H(f)| e^{j\varphi(f)}$

Anzichè fornire una espressione analitica di modulo e fase, sono spesso utilizzate rappresentazioni grafiche di:

Guadagno in dB

Il valore

$$G_{dB}(f) = 10 \log_{10} |H(f)|^2 = 20 \log_{10} |H(f)|$$

esprime il guadagno di potenza in deciBel. Nel caso in cui il segnale in transito occupi una banda entro la quale $G_{dB}(f)$ non sia costante, l'escursione di $G_{dB}(f)$ nella banda stessa è indicata come *distorsione lineare di ampiezza*, e quantificata appunto in dB. Al contrario, qualora si specifichi quale debba essere la massima distorsione lineare in dB, mediante il grafico si individua la banda entro la quale $G_{dB}(f)$ si mantiene all'interno della fascia consentita, ottenendo così il valore della banda per distorsione assegnata (ad esempio, la *banda a 3 dB*, corrispondente alla frequenza di taglio, è definita per questa via).

Tempo di ritardo di gruppo

Il valore

$$t_R(f) = -\frac{1}{2\pi} \frac{d}{df} \varphi(f)$$

rappresenta il ritardo di transito di un gruppo di frequenze molto stretto attorno ad f (al limite una sola frequenza). Ad esempio, un $\cos[2\pi ft]$ diviene

$$\cos[2\pi f(t - t_R(f))] = \cos[2\pi ft - 2\pi f t_R(f)]$$

ossia con uno sfasamento $\varphi(f) = 2\pi f t_R(f)$.

Se $t_R(f)$ è costante per qualunque f , allora tutte le componenti spettrali mantengono, all'uscita di $H(f)$, le stesse relazioni di fase che presentano in ingresso. In tal caso, se anche $G_{dB}(f)$ si mantiene costante nella banda di segnale, siamo nelle condizioni di canale perfetto.

Se $t_R(f)$ non è costante, si ha una *distorsione lineare di fase* o di *tempo di transito*. Tale distorsione viene quantificata in termini di millisecondi (o μ , o nano) di massima differenza tra i tempi di transito nella banda di interesse.

Esempio⁶

Il filtro trasversale in figura rappresenta un collegamento radio in cui sia presente una eco dovuta a riflessione. Risulta:

$$|H(f)|^2 = 1 + a^2 + 2a \cos 2\pi f T$$

e dunque è presente sia distorsione lineare di ampiezza che di fase (mostrate in figura per $\alpha = .8$ e $T = 1$).

In particolare, $|H(f)|^2$ è periodica di periodo $f = \frac{1}{T}$ e dunque può produrre una forte attenuazione (per $a \simeq 1$) anche a frequenze elevate. Se poi T cambia (perché si sposta il corpo riflettente, oppure si spostano trasmettitore o ricevitore) allora si ha a che fare con un canale tempo-variante, il cui studio non è per ora affrontato.

14.6.2 Segnali di banda base

E' noto che l'orecchio umano non è sensibile alle spettri di fase⁷ e dunque distorsioni di fase non modificano la qualità del segnale audio - mentre alterazioni di modulo sì.

Se il segnale è numerico, la risposta di fase è importante, perché altrimenti i diversi ritardi di fase alterano l'arrivo delle componenti spettrali dell'impulso elementare, che si deforma e perde la caratteristica di Nyquist. In conseguenza, insorge il fenomeno di interferenza intersimbolica (ISI) e aumenta la probabilità di errore.

14.6.3 Segnali modulati

Abbiamo mostrato al § 10.3.1.1 che l'inviluppo complesso $\underline{y}(t) = \frac{1}{2}\underline{x}(t) * \underline{h}(t)$ presenta C.A di B.F. pari a

$$\begin{cases} y_c(t) = \frac{1}{2}[x_c(t) * h_c(t) - x_s(t) * h_s(t)] \\ y_s(t) = \frac{1}{2}[x_s(t) * h_c(t) + x_c(t) * h_s(t)] \end{cases}$$

Si è anche osservato come, nel caso in cui $H(f)$ risulti a simmetria coniugata rispetto ad f_0 , si ottiene $h_s(t) = 0$. In tal caso, l'effetto si riduce a quello che si avrebbe in banda

⁶L'espressione di $|H(f)|^2$ è stata ricavata al § 9.7.1. Per la fase (mostrata in figura), osservando che $H(f) = 1 + ae^{-j2\pi f T}$ e che $\varphi(f) = \arctan \frac{g}{h}$, si ottiene $\varphi(f) = \arctan \frac{a \sin 2\pi f T}{1 + \cos 2\pi f T}$.

⁷Al contrario, è sensibile alle sue variazioni: queste ultime sono infatti elaborate dal cervello per estrarne informazioni relative al "movimento" dei suoni percepiti. Confrontando i ritardi differenti e variabili dei segnali pervenuti alle orecchie, si può comprendere se la sorgente degli stessi è in movimento.

14 Transito dei segnali nei circuiti

base, filtrando il messaggio modulante mediante $h_c(t)$. Pertanto, l'effetto può essere rimosso *equalizzando* i segnali di banda base $y_c(t)$ e $y_s(t)$ con un filtro $H_e(f) = \frac{ae^{j2\pi f\tau}}{H_c(f)}$.

14.6.3.1 Segnali a banda stretta

Nel caso in cui un segnale modulato $x(t)$ presenti una occupazione di frequenza molto piccola rispetto alla frequenza portante, si assume spesso che $H(f)$ nella banda di segnale non vari di molto, ossia presenti sia modulo che fase pressoché costanti e pari al valore assunto per $f = f_0$, ossia $H(f) \simeq H(f_0) = G_0 e^{j\phi_0}$. Questa approssimazione permette di trascurare l'effetto delle distorsioni lineari, che in questo caso equivalgono ad una semplice rotazione degli assi dell'inviluppo complesso, reversibile scegliendo opportunamente la fase della portante di demodulazione.

Nelle ipotesi poste, risulta infatti $\underline{H}(f) = 2H^+(f + f_0) = 2G_0 e^{j\phi_0}$ e quindi $\underline{h}(t) = \mathcal{F}^{-1}\{\underline{H}(f)\} = 2G_0 e^{j\phi_0} \delta(t)$; pertanto l'inviluppo complesso di $h(t)$ è un impulso di area complessa $2G_0 e^{j\phi_0} = 2G_0 (\cos \phi_0 + j \sin \phi_0)$. All'uscita del canale $H(f)$ troviamo quindi

$$\begin{aligned} \underline{y}(t) &= \frac{1}{2} \cdot \underline{x}(t) * \underline{h}(t) = (x_c(t) + jx_s(t)) * G_0 (\cos \phi_0 + j \sin \phi_0) \delta(t) = \\ &= G_0 [(x_c(t) \cos \phi_0 - x_s(t) \sin \phi_0) + j(x_c(t) \sin \phi_0 + x_s(t) \cos \phi_0)] \end{aligned}$$

che identifica la trasformazione subita come una rotazione

$$\begin{bmatrix} y_c(t) \\ y_s(t) \end{bmatrix} = \begin{bmatrix} \cos \phi_0 & -\sin \phi_0 \\ \sin \phi_0 & \cos \phi_0 \end{bmatrix} \begin{bmatrix} x_c(t) \\ x_s(t) \end{bmatrix}$$

con una matrice dei coefficienti costante. Il risultato della rotazione è esemplificato in figura.

14.6.3.2 Modulazione di ampiezza

BLD-PS In questo caso $x_s(t) = 0$ ed allora $\begin{cases} y_c(t) = \frac{1}{2}[x_c(t) * h_c(t)] \\ y_s(t) = \frac{1}{2}[x_c(t) * h_s(t)] \end{cases}$. Adottando, ad esempio, una demodulazione omodina, si ottiene un segnale demodulato pari a $d(t) = x_c(t) * h_c(t)$, equivalente al caso di distorsione lineare di banda base.

BLD-PI Il problema maggiore con la portante intera può verificarsi se $H(f_0)$ è molto ridotto (ad esempio a causa di una attenuazione selettiva, esemplificata all'esempio di pag. 325), perché in tal caso il demodulatore inviluppo non funziona più.

BLU In questo caso il segnale modulato contiene ambedue le C.A. di B.F., e dunque la presenza di distorsioni lineari provoca il fenomeno noto come *intermodulazione tra componenti analogiche di bassa frequenza*, in quanto in entrambe ($y_c(t)$, $y_s(t)$), si trovano entrambe ($x_c(t)$, $x_s(t)$), mescolate tra loro tramite ($h_c(t)$, $h_s(t)$).

14.6.3.3 Modulazione angolare

Qualora un segnale modulato angolarmente attraversi un canale che presenta distorsioni lineari (di modulo, di fase, od entrambe), si verificano due fenomeni indicati come

Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

conversione PM-AM e PM-PM. Si manifesta infatti una modulazione di ampiezza sovrapposta, ed anche la modulazione di fase presenta delle alterazioni. Mentre la modulazione AM “parassita” può essere rimossa da un limitatore in ricezione, quella di fase no; inoltre quest’ultima presenta anche termini non-lineari e dunque non eliminabili mediante equalizzazione.

14.6.4 Calcolo dell'SNR

Se il segnale ricevuto ha subito distorsioni di ampiezza, lo spettro di densità di potenza si è deformato, ed il calcolo dell'*SNR* al ricevitore deve tenere conto dell’effetto filtrante introdotto dal canale attraversato, ossia:

$$SNR = \frac{\mathcal{P}_y}{\mathcal{P}_N} = \frac{\int_B \mathcal{P}_y(f) df}{\int_B \mathcal{P}_N(f) df} = \frac{\int_B \mathcal{P}_x(f) |H(f)|^2 df}{N_0 B}$$

in cui si è indicata con B la banda a frequenze positive occupata dal segnale.

14.6.5 Equalizzazione

In una prossima edizione verrà svolta la trattazione relativa all’equalizzazione ottima.

14.7 Distorsioni di non linearità

Descrivono il deterioramento subito dal segnale nel transito attraverso un dispositivo dal comportamento non-lineare, per il quale cioè la relazione ingresso-uscita è del generico tipo $y(t) = g[x(t)]$; espandendo la relazione ingresso-uscita $y = g[x]$, ed arrestando lo sviluppo al terzo ordine, otteniamo:

$$y(t) = G[x(t) + \alpha x^2(t) + \beta x^3(t)]$$

Un caso “tipico” di questo fenomeno si osserva allo stadio finale di un amplificatore di potenza che, per ampiezze del segnale di ingresso maggiori di $\pm x_M$, presenta fenomeni di *saturazione* dei valori di uscita. Già da questo esempio si nota l’importanza del coefficiente β , che tiene conto di distorsioni “cubiche” che meglio possono rappresentare il comportamento illustrato.

Preseguendo nell’analisi del caso dell’amplificatore che satura, osserviamo subito come, nel caso di segnali con modulazione AM, il fenomeno sia particolarmente grave: infatti questi segnali presentano valori di ampiezza direttamente dipendenti da quelli del segnale modulante. Per evitare di operare in regione non lineare, la potenza del segnale in ingresso all’elemento non lineare deve quindi essere ridotta (questa operazione è chiamata *back-off*), e conseguentemente la trasmissione avviene ad un livello di potenza \mathcal{P}_x^{AM} inferiore a quello consentito ($\frac{x_M^2}{2}$) dall’amplificatore.

14 Transito dei segnali nei circuiti

Nel caso di trasmissione FM, invece, abbiamo visto che il segnale modulato mantiene sempre la stessa ampiezza, e dunque si può effettuare la trasmissione a piena potenza; in altre parole, una volta fissato il livello di trasmissione, non occorre ricorrere ad un amplificatore sovradimensionato. Esaminiamo ora come quantificare l'effetto delle distorsioni non lineari.

14.7.1 Ingresso sinusoidale

Ponendo $x(t) = A \cos \omega_0 t$ si ottiene⁸

$$\begin{aligned} y(t) &= G [A \cos \omega_0 t + \alpha A^2 \cos^2 \omega_0 t + \beta A^3 \cos^3 \omega_0 t] = \\ &= GA \left[\frac{\alpha A}{2} + \left(1 + \frac{3}{4} \beta A^2 \right) \cos \omega_0 t + \frac{\alpha A}{2} \cos 2\omega_0 t + \frac{\beta A^2}{4} \cos 3\omega_0 t \right] \end{aligned}$$

che corrisponde allo spettro di densità di potenza disegnato a lato (che è uno spettro *unilatero*, e calcolato per $A = G = 1$). Si osserva subito la comparsa di termini a frequenza multipla di quella di ingresso (oltre che di una componente continua). In particolare, non conoscendo a priori i valori di α e β , le relazioni ottenute sono usate per misurare l'entità delle distorsioni

ponendo in ingresso una sinusoide, e misurando i valori di potenza in uscita alle diverse armoniche.

Fattori di intermodulazione Le caratteristiche tecniche che accompagnano gli amplificatori riportano, invece di α e β , i valori dei *fattori di intermodulazione* μ_2 e μ_3 (detti di seconda e di terza armonica), ottenuti utilizzando un ingresso sinusoidale e misurando le potenze \mathcal{P}_I , \mathcal{P}_{II} e \mathcal{P}_{III} alla frequenza in ingresso ed alla sua seconda e terza armonica, e derivando da queste le quantità

$$\mu_2^2 \doteq \frac{\mathcal{P}_{II}}{\mathcal{P}_I^2} \quad \text{e} \quad \mu_3^2 \doteq \frac{\mathcal{P}_{III}}{\mathcal{P}_I^3}$$

e che sono legate ai coefficienti α e β dalle relazioni $\mu_2 = \frac{\alpha}{\sqrt{2}G}$; $\mu_3 = \frac{\beta}{2G^2}$ come mostrato alla nota⁹.

Scrivendo $\mathcal{P}_{II} = \mu_2^2 \mathcal{P}_I^2$ e $\mathcal{P}_{III} = \mu_3^2 \mathcal{P}_I^3$, osserviamo che per piccoli valori di \mathcal{P}_I , la distorsione prodotta sia da \mathcal{P}_{II} che da \mathcal{P}_{III} è trascurabile; all'aumentare di \mathcal{P}_I , \mathcal{P}_{II} cresce con il quadrato, mentre \mathcal{P}_{III} con il cubo, e pertanto è quest'ultima componente che poi predomina.

⁸Si fa uso delle relazioni $\cos^2 \alpha = \frac{1}{2} + \frac{1}{2} \cos 2\alpha$ e $\cos^3 \alpha = \frac{3}{4} \cos \alpha + \frac{1}{4} \cos 3\alpha$.

⁹Le relazioni mostrate si ottengono scrivendo

$$\begin{aligned} \mathcal{P}_I &= \frac{G^2 A^2}{2} \left(1 + \frac{3}{4} \beta A^2 \right)^2 \simeq \frac{G^2 A^2}{2} \quad \left(\text{se } \beta \ll \frac{4}{3A^2} \right) \\ \mathcal{P}_{II} &= \frac{G^2 A^4 \alpha^2}{8} = \frac{G^4 A^4}{4} \frac{1}{G^2} \frac{\alpha^2}{2} = \mathcal{P}_I^2 \mu_2^2 \\ \mathcal{P}_{III} &= \frac{G^2 A^6 \beta^2}{32} = \frac{G^6 A^6}{8} \frac{1}{G^4} \frac{\beta^2}{4} = \mathcal{P}_I^3 \mu_3^2 \end{aligned}$$

Figura 14.1: Densità spettrale per non linearità; a sin. per banda base, a ds per segnale modulato

14.7.2 Ingresso aleatorio

Nel caso in cui l'ingresso dell'elemento non lineare sia un processo gaussiano, la densità spettrale in uscita può ottersi \mathcal{F} -trasformando la funzione di autocorrelazione dell'uscita: in virtù di alcune proprietà¹⁰ dei momenti di variabili aleatorie gaussiane, si ottiene in questo caso:

$$\mathcal{P}_{II}(f) = G^2 2\alpha^2 \mathcal{P}_x(f) * \mathcal{P}_x(f); \quad \mathcal{P}_{III}(f) = G^2 6\beta^2 \mathcal{P}_x(f) * \mathcal{P}_x(f) * \mathcal{P}_x(f)$$

ovvero compaiono termini di distorsione di “2^a e 3^a armonica” che hanno origine dalla convoluzione della densità di potenza del segnale utile con se stesso.

Nel caso in cui il processo $x(t)$ sia limitato in banda contigua all'origine, i termini $\mathcal{P}_{II}(f)$ e $\mathcal{P}_{III}(f)$ hanno una banda rispettivamente doppia e tripla di quella di $\mathcal{P}_x(f)$ (vedi fig. 14.1). Nel caso di segnali modulati, oltre ad un allargamento di banda, avviene un fatto diverso e degno di commento: $\mathcal{P}_{II}(f)$ giace in bande diverse da quelle di $\mathcal{P}_x(f)$, pertanto può essere *non considerato* fonte di disturbo. $\mathcal{P}_{III}(f)$ invece ha una componente anch'essa centrata su f_0 , e dunque è solo questa la fonte disturbo.

La potenza totale delle due componenti di disturbo risulta inoltre pari a

$$\mathcal{P}_{II} = 4\mu_2^2 \mathcal{P}_I^2 \quad \text{e} \quad \mathcal{P}_{III} = 32\mu_3^2 \mathcal{P}_I^3$$

In definitiva, vi sono almeno tre buone ragioni per tenere d'occhio il valore di β , che è causa delle distorsioni di terza armonica:

1. è il coefficiente che tiene conto dei fenomeni di saturazione;
2. produce interferenza “in banda” per i segnali modulati;

¹⁰Dato che l'uscita ha espressione $y(t) = \overline{G[x(t) + \alpha x^2(t) + \beta x^3(t)]}$, il calcolo di $\mathcal{R}_y(\tau) = E\{y(t)y(t+\tau)\}$ si sviluppa calcolando i momenti misti $m_x^{(i,j)}(\tau) = E\{x^i(t)x^j(t+\tau)\}$. Se $x(t)$ è un processo gaussiano a media nulla, accade che $m_x^{(i,j)}(\tau) = 0$ se $i+j$ è dispari, mentre in caso contrario si applica il risultato per il valore atteso del prodotto di più v.a. estratte in tempi diversi:

$$E\{x_1 \cdot x_2 \cdot \dots \cdot x_n\} = \sum (E\{x_{p_1} \cdot x_{p_2}\} \cdot E\{x_{p_3} \cdot x_{p_4}\} \cdot \dots \cdot E\{x_{p_{n-1}} \cdot x_{p_n}\})$$

in cui la somma è estesa a tutte le possibili permutazioni non equivalenti di $(1, 2, \dots, n)$ (sono equivalenti se accoppiano con ordine diverso o in posizione diversa le stesse v.a.). Ad esempio, per quattro v.a. si ha:

$$E\{x_1 \cdot x_2 \cdot \dots \cdot x_n\} = E\{x_1 \cdot x_2\} \cdot E\{x_3 \cdot x_4\} + E\{x_1 \cdot x_3\} \cdot E\{x_2 \cdot x_4\} + E\{x_1 \cdot x_4\} \cdot E\{x_2 \cdot x_3\}$$

14 Transito dei segnali nei circuiti

3. produce interferenza “fuori banda” che danneggia le trasmissioni a frequenza tripla.

14.7.3 Effetto sulla modulazione FM

Se consideriamo un segnale $x(t) = \cos[\omega_0 t + \varphi(t)]$, l'effetto della non linearità produce il segnale

$$y(t) = G \left[\frac{\alpha}{2} + \left(1 + \frac{3}{4}\beta \right) \cos[\omega_0 t + \varphi(t)] + \frac{\alpha}{2} \cos[2\omega_0 t + 2\varphi(t)] + \frac{\beta}{4} \cos[3\omega_0 t + 3\varphi(t)] \right]$$

Osserviamo che i termini a frequenza $2\omega_0$ e $3\omega_0$, nonché il livello in continua, possono essere eliminati mediante un filtro passa-banda centrato in $f = f_0 = \frac{\omega}{2\pi}$; dopo tale operazione, la modulazione di fase $\varphi(t)$ è proprio quella impressa dal modulatore, e pertanto i fenomeni non lineari *non hanno conseguenze sulla FM* (tranne che per le interferenze causate ai canali vicini !)

Il risultato appena illustrato è stato sfruttato nei ponti radio progettati per trasmettere un segnale FDM in FM. Si usa un basso indice di modulazione (risparmiando banda) e si trasmette a piena potenza (senza backoff). La potenza del segnale modulato *non dipende* dal numero di canali contemporaneamente attivi.

14.8 Appendici

14.8.1 Potenza assorbita da un bipolo

La dimostrazione inizia definendo una potenza istantanea assorbita dal bipolo come $w(t) = v(t)i(t) = v(t) \cdot (v(t) * y(t))$. La potenza media allora risulta

$$\begin{aligned} \mathcal{W}_z &= \lim_{\Delta t \rightarrow \infty} \frac{1}{\Delta t} \int_{-\Delta t/2}^{\Delta t/2} w(t) dt = \lim_{\Delta t \rightarrow \infty} \frac{1}{\Delta t} \int_{-\Delta t/2}^{\Delta t/2} v(t) \left[\int_{-\infty}^{\infty} v(t-\tau) y(\tau) d\tau \right] dt = \\ &= \int_{-\infty}^{\infty} y(\tau) \left[\lim_{\Delta t \rightarrow \infty} \frac{1}{\Delta t} \int_{-\Delta t/2}^{\Delta t/2} v(t) v(t-\tau) dt \right] d\tau = \int_{-\infty}^{\infty} y(\tau) \mathcal{R}_v(-\tau) d\tau = \\ &= \int_{-\infty}^{\infty} Y(f) \mathcal{P}_v(f) df = \int_{-\infty}^{\infty} [\Re\{Y(f)\} + j\Im\{Y(f)\}] \mathcal{P}_v(f) df = \\ &= \int_{-\infty}^{\infty} \mathcal{P}_v(f) \frac{R(f)}{|Z(f)|^2} df \end{aligned}$$

Nel terzultimo passaggio si è fatto uso del teorema di Parseval, e del fatto che $\mathcal{R}_v(\tau)$ è pari; nell'ultimo, si è tenuto conto che $\mathcal{P}_v(f)$, $R(f)$ e $|Z(f)|^2 = R^2(f) + X^2(f)$ sono funzioni pari di f , mentre $X(f)$ è dispari: pertanto il termine $\int_{-\infty}^{\infty} \Im\{Y(f)\} \mathcal{P}_v(f) df = \int_{-\infty}^{\infty} \mathcal{P}_v(f) \frac{X(f)}{|Z(f)|^2} df$ è nullo. Notiamo che quest'ultimo termine rappresenta la *potenza reattiva*, che non è trasformata in altre forme di energia, e viene accumulata e restituita dalla componente reattiva del carico. Al contrario, il termine relativo a $\Re\{Y(f)\}$ rappresenta la potenza assorbita dalla componente resistiva, nota come *potenza attiva*, che viene completamente dissipata.

Avendo espresso la potenza assorbita \mathcal{W}_z nella forma di un integrale in f , la funzione integranda è intuitivamente associabile allo spettro di densità di potenza: $\mathcal{W}_z(f) =$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.

$\mathcal{P}_v(f) \frac{R(f)}{|Z(f)|^2}$. Lo stesso risultato può essere confermato svolgendo il seguente calcolo più diretto, pensando al bipolo come ad un filtro la cui grandezza di ingresso è $v(t)$ e quella di uscita $i(t)$.

La definizione di potenza media $\mathcal{W}_z = \lim_{\Delta t \rightarrow \infty} \frac{1}{\Delta t} \int_{-\Delta t/2}^{\Delta t/2} w(t) dt$, in cui $w(t) = v(t)i(t)$, mostra come questa sia equivalente alla funzione di intercorrelazione tra i e v calcolata in $\tau = 0$: $\mathcal{W}_z = \mathcal{R}_{vi}(0)$. Allora, è ragionevole assumere che $\mathcal{W}_z(f) = \mathcal{F}\{\mathcal{R}_{vi}(\tau)\}$. Indicando infatti con \otimes l'integrale di intercorrelazione, e ricordando che gli operatori di convoluzione e correlazione godono della proprietà commutativa, possiamo scrivere

$$\mathcal{R}_{vi}(\tau) = v(t) \otimes i(t) = v(t) \otimes (v(t) * y(t)) = (v(t) \otimes v(t)) * y(t) = \mathcal{R}_v(\tau) * y(t)$$

quindi, risulta che

$$\mathcal{W}_z(f) = \mathcal{F}\{\mathcal{R}_{vi}(\tau)\} = \mathcal{P}_v(f)Y(f) = \mathcal{P}_v(f) \frac{R(f) - jX(f)}{|Z(f)|^2}$$

In base alle stesse considerazioni già svolte, si verifica come il termine immaginario non contribuisce alla potenza media assorbita, e quindi può essere omesso dalla definizione di *potenza attiva* $\mathcal{W}_z(f)$.

14.8.2 Potenza ceduta ad un carico $Z_c(f) \neq Z_g^*(f)$

Avendo a disposizione un generatore di segnale di potenza disponibile $\mathcal{W}_d(f)$ ed impedenza interna $Z_g(f)$ assegnate, la tensione a vuoto ai suoi capi ha densità di potenza (di segnale) pari a $\mathcal{P}_v(f) = \mathcal{W}_d(f)4R_g(f)$. Collegando al generatore un carico generico $Z_c(f)$, la potenza dissipata da quest'ultimo risulta pari a $\mathcal{W}_{z_c}(f) = \mathcal{P}_v(f) \frac{R_c(f)}{|Z_g(f)+Z_c(f)|^2}$. Il rapporto tra la densità di potenza effettivamente ceduta a $Z_c(f)$, e quella che le sarebbe ceduta se questa fosse adattata per il massimo trasferimento di potenza, fornisce la perdita di potenza subita:

$$\frac{\mathcal{W}_{z_c}(f)}{\mathcal{W}_d(f)} = \mathcal{W}_d(f)4R_g \frac{R_c(f)}{|Z_g(f)+Z_c(f)|^2} \cdot \frac{1}{\mathcal{W}_d(f)} = \frac{4R_g(f)R_c(f)}{|Z_g(f)+Z_c(f)|^2} = \alpha(f)$$

Pertanto, se $Z_c(f) \neq Z_g^*(f)$, su $Z_c(f)$ si dissipa una potenza pari a $\mathcal{W}_{z_c}(f) = \alpha(f)\mathcal{W}_d(f)$. Il medesimo risultato è valido anche per l'analisi dell'accoppiamento tra il generatore equivalente di uscita di una rete due porte ed un carico.

Esempio Consideriamo un generatore con $Z_g(f)$ resistiva e pari a 50Ω , e con densità di potenza disponibile (a frequenze positive)

$$\mathcal{W}_d^+(f) = \frac{\mathcal{W}_d}{4W} rect_{2W}(f - f_0)$$

in cui $\mathcal{W}_d = 1$ Watt è la potenza disponibile totale, distribuita uniformemente in una banda $2W = 10$ KHz centrata a frequenza $f_0 = 1MHz$. Il generatore è collegato ad un carico

$$Z_c(f) = R_c(f) + jX_c(f)$$

con $R_c(f) = 50 \Omega$ ed $X_c(f) = 2\pi fL = 50 \Omega$ per $f = f_0$ (da cui $L = \frac{50}{2\pi 10^6} = 7.96 \mu H$).

14 Transito dei segnali nei circuiti

Essendo la banda di segnale $2W \ll f_0$, approssimiamo la dipendenza da f di $X_c(f)$ come una costante. In queste ipotesi, la potenza effettivamente ceduta al carico risulta $\mathcal{W}_{z_c} = \alpha \mathcal{W}_d$, con

$$\alpha = \frac{4R_g R_c}{|Z_g + Z_c|^2} = \frac{4 \cdot 50 \cdot 50}{|50 + 50 + j50|^2} = \frac{10000}{12500} = 0.8$$

e quindi $\mathcal{W}_{z_c} = 0,8$ Watt.

Il valore $\alpha_{dB} = 10 \log_{10} \alpha = 0,97$ dB rappresenta il valore della perdita di potenza causata dal mancato verificarsi delle condizioni di massimo trasferimento di potenza, e può essere tenuto in conto come una attenuazione supplementare al collegamento, in fase di valutazione del *link budget* (vedi capitolo 15).

15 Collegamenti e Mezzi Trasmissivi

In questo capitolo sono caratterizzati i mezzi trasmissivi cavo, radio e fibra ottica, applicando agli stessi le considerazioni fin qui svolte. Le caratteristiche dei diversi mezzi intervengono nella analisi del dimensionamento dei sistemi, e quando possibile sono discusse tecniche particolari di realizzazione.

15.1 Dimensionamento di un collegamento

Introduciamo subito alcune definizioni e concetti, che aiutano a meglio analizzare il problema del dimensionamento di un collegamento. I parametri fondamentali del collegamento sono espressi dalla potenza disponibile del trasmettitore W_{dT} , dalla minima potenza che occorre ricevere $W_{R_{Min}}$ (spesso indicata come *sensibilità* del ricevitore) e dall'attenuazione disponibile A_d del mezzo di trasmissione che si intende utilizzare.

Determinazione di $W_{R_{Min}}$ Si ottiene in base alla conoscenza del livello di rumore $\frac{N_0}{2}$ in ingresso al ricevitore (vedi cap. 16) e dell'*SNR* (cap. 12) o della P_e (vedi (7.10) e cap. 13) che si desidera ottenere. Nel caso analogico, se $SNR = \alpha SNR_0 = \alpha \frac{W_R}{N_0 W}$, risulta¹

$$W_{R_{Min}} = N_0 W \cdot \frac{SNR}{\alpha}$$

mentre in quello numerico, in cui la P_e^{bit} determina il valore di $\frac{E_b}{N_0} = \frac{W_R}{f_b N_0}$, si ottiene

$$W_{R_{Min}} = N_0 f_b \cdot \frac{E_b}{N_0}$$

Benché la valutazione delle prestazioni svolta ai precedenti capitoli consideri potenze *di segnale*, lo stesso valore *SNR* esprime anche un rapporto tra potenze *disponibili*, dato che sia segnale che rumore hanno origine da generatori che condividono la stessa impedenza interna (vedi § 16.2). Infatti

$$\frac{W_{dR}}{W_{dN}} = \frac{P_R}{4R_g} \frac{4R_g}{P_N} = \frac{P_R}{P_N}$$

così come l'*SNR* non varia se, anziché le potenze *disponibili*, si considerano quelle assorbite da un carico (lo stadio di ingresso del ricevitore), dato che segnale e rumore subiscono il medesimo rapporto di partizione (vedi § 14.4).

¹Come definito al § 12.2.1.1, SNR_0 dipende solo dalle caratteristiche del collegamento, mentre il coefficiente α rappresenta la dipendenza dal tipo di modulazione adottata, e differisce da uno nei casi di modulazione FM, AM-PI e AM-PPS.

15 Collegamenti e Mezzi Trasmissivi

Guadagno di Sistema Il rapporto

$$G_s = \frac{W_{dT}}{W_{R_{Min}}}$$

⁽²⁾ è detto *Guadagno di sistema* e rappresenta il massimo valore di attenuazione A_d che è possibile superare. La differenza in decibel $G_{s_{dB}} = W_{dT} [dBW] - W_{R_{Min}} [dBW]$ rappresenta la stessa quantità, in una forma che rende più intuitivo il suo utilizzo nel determinare un limite alla massima attenuazione disponibile: deve infatti risultare

$$A_{d_{dB}} \leq G_{s_{dB}}$$

Margine di sistema La differenza tra $G_{s_{dB}}$ ed $A_{d_{dB}}$, che per quanto appena detto deve risultare ≥ 0 , prende il nome di *Margine di sistema*, e rappresenta l'eccesso di potenza (in dB) che viene trasmessa, rispetto alla minima indispensabile:

$$M_{dB} = G_{s_{dB}} - A_{d_{dB}}$$

Attenuazione supplementare L'eccesso di potenza M_{dB} deve comunque risultare maggiore della somma (in dB) di tutte le possibili ulteriori cause di attenuazione del segnale, indicate collettivamente come *attenuazioni supplementari*:

$$\sum A_{s_{dB}} \leq M_{dB}$$

In questa categoria rientrano tutte le cause di attenuazione non previste nella situazione ideale e che possono, ad esempio, avere origine dal fallimento delle condizioni per il massimo trasferimento di potenza, oppure essere causate da un fenomeno piovoso in un collegamento radio, o dipendere dalla perdita di segnale dovuta alla giunzione tra tratte in fibra ottica....

Grado di servizio Nel capitolo 8 il concetto di grado di servizio è stato associato al valore di probabilità con cui può verificarsi un fenomeno di blocco in un elemento di comunicazione. Un concetto del tutto analogo sussiste, qualora le attenuazioni supplementari siano grandezze aleatorie, e la loro somma possa superare il valore del margine a disposizione: in tal caso, la potenza ricevuta si riduce sotto la minima $W_{R_{Min}}$, ed il collegamento “va fuori specifiche”. Pertanto, in sede di dimensionamento di un collegamento, indichiamo con grado di servizio la percentuale di tempo per la quale si mantiene $W_R > W_{R_{Min}}$, ovvero la probabilità che le attenuazioni supplementari *non* superino il margine, ossia

$$\text{Grado di Servizio} = Pr \left\{ \sum A_{s_{dB}} < M_{dB} \right\}$$

²Notiamo che G_s è definito come ingresso/uscita, contrariamente agli altri guadagni. Infatti, non è una grandezza del collegamento, bensì una potenzialità dello stesso.

Esempio Un grado di servizio del 99.99 % equivale a poco meno di 1 ora l'anno di fuori servizio, e corrisponde a richiedere che $\Pr\{\sum A_{sdB} > M_{dB}\} = 10^{-4}$.

15.1.1 Casi particolari

Segnale a banda stretta Nel caso in cui il segnale trasmesso sia un segnale modulato con banda $B \ll f_0$, le impedenze $Z_i(f)$ e $Z_u(f)$ non variano di molto per $|f - f_0| < \frac{B}{2}$, e pertanto le condizioni di adattamento di impedenza sono approssimate ponendo $Z_g(f) = Z_i(f_0)$ e $Z_c(f) = Z_u(f_0)$.

In alternativa, si può scegliere di realizzare le condizioni di massimo trasferimento di potenza, subendo una distorsione di fase praticamente costante, che causa una rotazione tra le C.A. di B.F. del segnale modulato.

Equalizzazione Qualora la funzione di trasferimento complessiva del mezzo trasmittivo e delle sue chiusure $H(f) = H_i(f)H_q(f)H_u(f)$ non soddisfi la condizione di canale perfetto, l'equalizzazione si ottiene inserendo elementi filtranti presso il trasmettitore ($H_T(f)$) ed il ricevitore ($H_R(f)$), in modo da realizzare $H_T(f)H(f)H_R(f) = ae^{-j2\pi f\tau}$.

Se non sono presenti entrambi i filtri, ma uno solo di essi, si può scegliere di utilizzare solo $H_T(f)$, riservando ad $H_R(f)$ il solo scopo di filtrare il rumore esterno alla banda di segnale.

La scelta opposta, permette invece di realizzare $H_R(f)$ in modo adattativo, modificandone cioè l'andamento senza conoscere l' $H(f)$ da correggere³, sfruttando conoscenze a riguardo della densità di potenza del segnale in arrivo, od in altri modi⁴. D'altra parte, attribuire il compito dell'equalizzazione ad $H_R(f)$, può causare una "colorazione" del rumore in ingresso al ricevitore, il cui effetto dovrebbe essere analizzato per verificarne le conseguenze sul segnale ricevuto.

15.2 Collegamenti in cavo

La descrizione completa delle caratteristiche e delle prestazioni dei cavi in rame è una materia molto vasta, di cui forniamo di seguito solo alcuni risultati, strettamente legati agli aspetti di telecomunicazione, il più rilevante dei quali è senz'altro il manifestarsi dell'effetto pelle, che determina (per $f > 100$ KHz) una attenuazione in dB proporzionale a \sqrt{f} . La sezione è completata da una breve catalogazione dei cavi usati per telecomunicazioni.

³L'operazione può rendersi necessaria qualora il canale cambi da un collegamento all'altro, come ad esempio nel transito in una rete commutata, od in una comunicazione radiomobile.

⁴Conoscendo la densità di potenza del segnale in arrivo, è possibile generare un segnale "differenza" tra quello che ci si aspetta e quel che invece si osserva, e controllare in modo automatico un filtro in modo da ridurre la differenza tra le densità di potenza al minimo.

Nel caso in cui occorra correggere una distorsione di fase (ad es. nelle trasmissioni numeriche), non ci si può basare sul solo spettro di potenza, e possono essere previste fasi di "apprendimento" dell'equalizzatore, durante le quali il segnale trasmesso è noto al ricevitore, e si può costruire un segnale differenza basato direttamente sulla forma d'onda.

15 Collegamenti e Mezzi Trasmissivi

15.2.1 Costanti distribuite, grandezze derivate, e condizioni generali

Un conduttore elettrico uniforme e di lunghezza infinita, è descritto in base ad un modello a costanti distribuite, espresso in termini delle *costanti primarie* costituite dalla resistenza r , la conduttanza g , la capacità c e l'induttanza l per unità di lunghezza. La teoria delle linee uniformi definisce quindi due grandezze derivate dalle costanti primarie: l'*impedenza caratteristica* $Z_0(f)$ e la *costante di propagazione* $\gamma(f)$.

Impedenza caratteristica E' definita come

$$Z_0(f) = R_0(f) + jX_0(f) = \sqrt{\frac{r + j2\pi fl}{g + j2\pi fc}} \quad (15.1)$$

e rappresenta il rapporto tra $V(f)$ ed $I(f)$ in un generico punto del cavo, permettendo di scrivere

$$I(f) = \frac{V(f)}{Z_0(f)}$$

Costante di propagazione E' definita come

$$\gamma(f) = \alpha(f) + j\beta(f) = \sqrt{(r + j2\pi fl)(g + j2\pi fc)} \quad (15.2)$$

mentre la grandezza $e^{-\gamma(f)d}$ rappresenta il rapporto dei valori di tensione presenti tra due punti di un cavo di lunghezza infinita, distanti d , permettendo di scrivere

$$V(f, x+d) = e^{-\gamma(f)d} V(f, x)$$

Condizioni di chiusura Qualora il cavo di lunghezza d sia chiuso ai suoi estremi su di un generatore con impedenza $Z_g(f)$ e su di un carico $Z_c(f)$, risultano definiti i *coefficienti di riflessione* del generatore e del carico:

$$r_g(f) = \frac{Z_g(f) - Z_0(f)}{Z_g(f) + Z_0(f)} \quad \text{e} \quad r_c(f) = \frac{Z_c(f) - Z_0(f)}{Z_c(f) + Z_0(f)} \quad (15.3)$$

Osserviamo subito che nel caso in cui $Z_g(f) = Z_c(f) = Z_0(f)$, risulta $r_g(f) = r_c(f) = 0$.

Quadripolo equivalente L'impedenza vista dai morsetti di *ingresso* e di *uscita* di un cavo, interposto tra generatore e carico, vale rispettivamente

$$Z_i(f) = Z_0(f) \frac{1 + r_c(f) \cdot e^{-2d\gamma(f)}}{1 - r_c(f) \cdot e^{-2d\gamma(f)}} \quad \text{e} \quad Z_u(f) = Z_0(f) \frac{1 + r_g(f) \cdot e^{-2d\gamma(f)}}{1 - r_g(f) \cdot e^{-2d\gamma(f)}} \quad (15.4)$$

Allo stesso tempo, la funzione di trasferimento *intrinseca* risulta

$$H_q(f) = 2 \frac{e^{-d\gamma(f)}}{1 - r_g(f) \cdot r_c(f) \cdot e^{-2d\gamma(f)}} \quad (15.5)$$

15.2 Collegamenti in cavo

Condizioni di adattamento Nel caso in cui $Z_g(f) = Z_c(f) = Z_0(f)$, come sappiamo, il quadripolo si comporta in modo perfetto. In tal caso, risultando $r_g(f) = r_c(f) = 0$, si ottiene che $Z_i(f) = Z_u(f) = Z_0(f)$ e $H_q(f) = \frac{V_q(f)}{V_i(f)} = 2e^{-d\gamma(f)}$: il cavo si comporta allora come se avesse lunghezza infinita. In tal caso, inoltre, risulta che $H_i(f) = \frac{1}{2}$ ed $R_g(f) = R_u(f)$; pertanto il guadagno disponibile risulta

$$G_d(f) = |H_i(f)|^2 |H_q(f)|^2 \frac{R_g(f)}{R_u(f)} = \frac{1}{4} \left| 2e^{-d[\alpha(f)+j\beta(f)]} \right|^2 = e^{-2d\alpha(f)}$$

Condizione di Heaviside Nel caso in cui i valori delle costanti primarie siano tali da risultare $r \cdot c = l \cdot g$, relazione nota come *condizione di Heaviside*, le (15.1) e (15.2) si modificano, e si ottiene

$$\gamma(f) = \sqrt{rg} + j2\pi f \sqrt{lc} \quad e \quad Z_0(f) = \sqrt{\frac{r}{g}} = \sqrt{\frac{l}{c}} = R_0$$

e pertanto, risultando $\alpha(f)$ costante e $\beta(f)$ linearmente crescente con la frequenza, si realizzano le condizioni di un canale perfetto; dato inoltre che l'impedenza caratteristica $Z_0(f) = R_0$ è solo resistiva ed indipendente dalla frequenza, diviene semplice realizzare la condizione di adattamento $Z_g(f) = Z_c(f) = R_0$, il che determina al contempo anche il massimo trasferimento di potenza, e implica che $r_g(f) = r_c(f) = 0$, e quindi

$$H_q(f) = 2e^{-d\alpha(f)} e^{-jd\beta(f)} = 2e^{-d\sqrt{rg}} e^{-jd2\pi f \sqrt{lc}}$$

In definitiva, la funzione di trasferimento complessiva in questo caso vale

$$H(f) = H_i(f) H_q(f) H_u(f) = \frac{1}{2} 2e^{-d\sqrt{rg}} e^{-jd2\pi f \sqrt{lc}} \frac{1}{2} = \frac{1}{2} e^{-d\sqrt{rg}} e^{-jd2\pi f \sqrt{lc}}$$

equivalente quindi ad un canale perfetto con guadagno $G = \frac{1}{2} e^{-d\sqrt{rg}}$ e ritardo $t_R = d\sqrt{lc}$; al contempo, l'attenuazione disponibile risulta indipendente da f , e pari a

$$A_d(f) = 1/G_d(f) = e^{2d\sqrt{rg}}$$

15.2.2 Trasmissione in cavo

In generale, le costanti primarie del cavo non soddisfano le condizioni di Heaviside, e le impedanze di chiusura non sono adattate. In tal caso si ha $r_g(f) \neq 0$ e/o $r_c(f) \neq 0$, e devono essere applicate le (15.4) e (15.5).

Cavo molto lungo Se il cavo è sufficientemente lungo da poter porre $e^{-2d\gamma(f)} \ll 1$, ossia $|e^{-2d\gamma(f)}| = e^{-2d\alpha(f)} \ll 1$, le (15.4) divengono $Z_i(f) = Z_u(f) \simeq Z_0(f)$, mentre la (15.5) si semplifica in $H_q(f) = 2e^{-d\gamma(f)}$; nel caso generale risulta pertanto

$$G_d(f) = |H_q(f)|^2 \cdot |H_i(f)|^2 \cdot \frac{R_g(f)}{R_u(f)} = 4 \cdot e^{-2d\alpha(f)} \cdot |H_i(f)|^2 \cdot \frac{R_g(f)}{R_u(f)}$$

che evidenzia due cause di distorsione lineare.

15 Collegamenti e Mezzi Trasmissivi

La prima dipende dal disadattamento di impedenze in ingresso ed uscita. Qualora si realizzi invece la condizione $Z_g(f) = Z_c(f) = Z_0(f)$, si ottiene

$$A_d(f) = \frac{1}{G_d(f)} = e^{2d\alpha(f)}$$

La seconda causa di distorsione dipende dal comportamento non perfetto di $H_q(f) = 2e^{-d\gamma(f)}$, che secondo la teoria può essere completamente corretto, solo nel caso in cui le costanti primarie soddisfino le condizioni di Heaviside. In pratica, però, il risultato è diverso, perchè.... le “costanti primarie” *non sono costanti !!!*

Effetto pelle Si tratta di un fenomeno legato all’addensamento del moto degli elettroni verso la superficie del cavo, al crescere della frequenza. Per questo motivo, si riduce la superficie del conduttore realmente attraversata da corrente elettrica, a cui corrisponde un aumento della resistenza per unità di lunghezza r . Si può mostrare che, per frequenze maggiori di 50-100 KHz, la resistenza per unità di lunghezza r aumenta proporzionalmente a \sqrt{f} , e quindi si può scrivere $\alpha(f) = \alpha_0 \sqrt{f}$, in cui la costante α_0 dipende dal tipo di cavo.

In tali condizioni, l’attenuazione disponibile risulta $A_d(f) = e^{2d\alpha(f)} = e^{2d\alpha_0 \sqrt{f}}$, a cui corrisponde un valore in dB pari a

$$A_d(f)|_{dB} = 10 \log_{10} e^{2d\alpha_0 \sqrt{f}} = d\alpha_0 \sqrt{f} \cdot 10 \log_{10} e^2 = A_0 \cdot d \cdot \sqrt{f}$$

Il valore A_0 riassume in sè tutte le costanti coinvolte, prende il nome di *attenuazione chilometrica*, ed è espresso in db/Km, ad una determinata frequenza (ad es. 1 MHz). Pertanto, poiché nell’applicare la formula occorre mantenere congruenza dimensionale, si ottiene in definitiva:

$$A_d(f)|_{dB} = A_0(f_R) \cdot d_{Km} \cdot \sqrt{\frac{f}{f_R}}$$

in cui f_R rappresenta la frequenza di riferimento per la quale è disponibile il valore di A_0 . Questo risultato può essere usato come formula di progetto, e mette in evidenza come l’attenuazione in dB dei cavi sia linearmente proporzionale alla lunghezza⁵.

Equalizzazione In presenza di effetto pelle, la funzione di trasferimento intrinseca $H_q(f) = 2e^{-d\gamma(f)}$ presenta una dipendenza da f tutt’altro che perfetta, causando potenzialmente distorsioni lineari sui segnali in transito. Un problema analogo sorge, anche in assenza di effetto pelle, qualora si manifesti un disadattamento di impedenze ed il cavo non sia sufficientemente lungo (vedi appresso).

Se la banda di segnale è sufficientemente estesa da causare una distorsione lineare non trascurabile, o se la particolare natura del segnale (ad es. numerico) richiede la presenza di un ritardo strettamente costante con f , è necessario prevedere uno stadio di equalizzazione.

⁵Questa circostanza è comune con le trasmissioni in fibra ottica, ed è legato alla presenza nel mezzo di una componente dissipativa, in questo caso la resistenza.

Diafonia La diafonia, indicata in inglese con il termine di *crosstalk*, consiste nei fenomeni di interferenza tra i messaggi trasportati su cavi disposti in prossimità reciproca, e dovuti a fenomeni di induzione elettromagnetica ed accoppiamenti elettrostatici. Il fenomeno è particolarmente rilevante in tutti i casi in cui molti cavi giacciono affacciati in una medesima canalizzazione, condividendo un lunghezza significativa di percorso. Nel caso di comunicazioni foniche, la diafonia può causare l'ascolto indesiderato di altre comunicazioni⁶; nel caso di trasmissioni numeriche o di segnali modulati, la diafonia produce un disturbo additivo supplementare, che peggiora le prestazioni espresse in termini di probabilità di errore o di SNR.

Con riferimento allo schema della figura soprastante, consideriamo un collegamento D-C su cui gravano due cause di interferenza di diafonia: il collegamento da E ad F produce il fenomeno di *paradiafonia* (in inglese NEXT, *near end crosstalk*), mentre il collegamento da B ad A produce il fenomeno di *telediafonia* (FEXT, *far end crosstalk*). Nel primo caso, il segnale disturbante ha origine in prossimità del punto di prelievo del segnale disturbato, mentre nel secondo ha origine in prossimità del punto di immissione.

L'entità del disturbo è quantificata mediante un valore di attenuazione di diafonia tra le sorgenti disturbanti e l'estremo disturbato. La circostanza che, nei rispettivi punti di immissione, i segnali disturbanti hanno la stessa potenza della sorgente che emette il segnale disturbato, permette di definire lo *scarto di paradiafonia*

$$\Delta A_{EC}|_{dB} = A_{EC}|_{dB} - A_{DC}|_{dB}$$

come la differenza in dB tra l'*attenuazione di paradiafonia* $A_{EC}|_{dB}$ e l'*attenuazione del collegamento* $A_{DC}|_{dB}$. Il livello di potenza del segnale disturbante proveniente da E ed osservato al punto C risulta quindi pari a⁷ $W_E^{next} = W_E - A_{EC} = W_D - A_{EC} = W_C + A_{DC} - A_{EC} = W_C - \Delta A_{EC}$, ossia di ΔA_{EC} dB inferiore al segnale utile. Una definizione del tutto analoga risulta per la telediafonia (FEXT), per la quale il livello di potenza del segnale disturbante proveniente da B ed osservato al punto C risulta $W_B^{fext} = W_C - \Delta A_{BC}$ in cui lo *scarto di telediafonia* ha il valore

$$\Delta A_{BC}|_{dB} = A_{BC}|_{dB} - A_{DC}|_{dB}$$

15.2.2.1 Casi limite

Cavo a basse perdite E' un modello applicabile per tutte quelle frequenze per cui risulti $r \ll 2\pi fl$ e $g \ll 2\pi fc$. In tal caso le (15.1) e (15.2) forniscono

$$Z_0(f) = R_0 = \sqrt{\frac{l}{c}} \text{ reale} \quad \text{e} \quad \gamma(f) = j2\pi f \sqrt{lc}$$

⁶... le famose *interferenze* telefoniche, praticamente scomparse con l'avvento della telefonia numerica (PCM), da non confondere con ... *le intercettazioni*.

⁷Omettiamo di indicare di operare in dB per chiarezza di notazione.

15 Collegamenti e Mezzi Trasmissivi

Di conseguenza, è facile realizzare $Z_g = Z_c = R_0$, che determina

$$H_q(f) = 2e^{-jd2\pi f\sqrt{lc}}$$

quindi il cavo non presenta distorsioni di ampiezza, ha una attenuazione trascurabile, e manifesta una distorsione di fase lineare in f , realizzando quindi le condizioni di canale perfetto.

Cavo corto E' il caso di collegamenti interni agli apparati, o tra un trasmettitore-ricevitore e la relativa antenna. La ridotta lunghezza del cavo permette di scrivere

$$e^{-d\gamma(f)} = e^{-d\alpha(f)}e^{-jd\beta(f)} \simeq e^{-jd\beta(f)}$$

in quanto $e^{-d\alpha(f)} \simeq 1$.

Qualora si verifichi un disadattamento di impedenze, i coefficienti di riflessione $r_g(f)$ e $r_c(f)$ risultano diversi da zero, rendendo

$$H_q(f) = 2 \frac{e^{-jd\beta(f)}}{1 - r_g(f) \cdot r_c(f) \cdot e^{-j2d\beta(f)}}$$

periodica con d e con f (quest'ultimo in assenza di effetto pelle). In particolare, se il carico viene sconnesso, o l'uscita del cavo posta in corto circuito, l'eq. (15.3) mostra come risulti $r_c(f) = \pm 1$ rispettivamente, e la prima delle (15.4) diviene

$$Z_i(f) = Z_0(f) \frac{1 \pm e^{-j2d\beta(f)}}{1 \mp e^{-j2d\beta(f)}}$$

e si vede che per quei valori (ricorrenti) di frequenza f che rendono $e^{-jd\beta(f)} = \pm 1$ (⁸), l'impedenza di ingresso del cavo può risultare infinita o nulla.

Evidentemente, le distorsioni lineari prodotte in questo caso hanno un andamento del tutto dipendente dalle particolari condizioni operative, e dunque la loro equalizzazione deve prevedere componenti in grado di adattarsi alla $H_q(f)$ del caso⁹. D'altra parte, una volta equalizzato il cavo, non sono necessari ulteriori aggiustamenti, a parte problemi di deriva termica. Diverso è il caso dal punto di vista di un terminale di rete, per il quale il cavo effettivamente utilizzato può essere diverso da collegamento a collegamento, e pertanto i dispositivi modem a velocità più elevate devono disporre di un componente di equalizzazione adattiva, da regolare ogni volta ad inizio del collegamento¹⁰.

15.2.3 Tipologie di cavi per le telecomunicazioni

Descriviamo i principali tipi di cavo utilizzati, per i quali forniamo in tabella i valori tipici delle grandezze essenziali, nelle condizioni illustrate nel testo che segue.

⁸Ovvero, tali che $|\cos 2d\beta(f) - j \sin 2d\beta(f)| = 1$, e quindi $d\beta(f) = k\frac{\pi}{2}$ con $k = 0, 1, 2, \dots$

⁹Può ad esempio rendersi necessario "tarare" un trasmettore radio, la prima volta che lo si collega all'antenna.

¹⁰E' questa la fase in cui il modem che usiamo per collegarci al provider internet emette una serie di orribili suoni....

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

Tipo di cavo	$A_0 [dB/Km]$	$Z_0 [\Omega]$	r, g, l, c per 1 Km
Linee aeree	0.036 ad 1 KHz	600	$5, 10^{-6}, 2 \cdot 10^{-3}, 5 \cdot 10^{-9}$
	0.14 a 100 KHz		ad 1 KHz
Coppie ritorte	1.2 ad 1 KHz	$600e^{-j\frac{\pi}{4}}$	100, $5 \cdot 10^{-5}, 10^{-3}, 5 \cdot 10^{-8}$ ad 1 KHz
	6 a 100 KHz		
	20 a 1 MHz		
Coassiale 1.2/4.4 mm	5.3 ad 1 MHz	75 con politene	$89, 1.88 \cdot 10^{-7}, .26 \cdot 10^{-6}, 10^{-10}$
	" 2.6/9.5 mm	50 con aria	41, " , "
	" 8.4/38 mm	$\frac{138}{\sqrt{\epsilon_r}} \log_{10} \frac{D}{d}$	1.45, " , " ad 1 MHz

15.2.3.1 Coppie simmetriche

Linee aeree Sono costituite da una coppia di conduttori nudi, di bronzo od acciaio rivestiti in rame, con diametro ϕ da 2 a 4 mm, sostenuti da una palificazione che li mantiene a distanza di 15 - 30 cm. L'uso delle linee aeree è andato estinguendosi con il tempo, ma rimane largamente diffuso nei paesi più poveri.

I valori riportati in tabella sono riferiti a conduttori con $\phi = 3$ mm, a frequenza di 1 KHz; la r già a 100 KHz cresce al valore di $20 \Omega/\text{Km}$, mentre la conduttanza g a 100 KHz e con tempo molto umido, può crescere fino a decine di volte il suo valore nominale ad 1 KHz. I valori riportati mostrano come le condizioni di Heaviside non siano rispettate, in quanto $rc \gg lg$, anche se lo scarto è inferiore rispetto al caso delle coppie ritorte.

L'impedenza caratteristica riportata in tabella, di circa 600Ω , è ottenuta applicando il modello a basse perdite, con le costanti primarie indicate.

Coppie ritorte Sono costituite da una coppia di conduttori in rame, con ϕ da 0.4 ad 1.3 mm, rivestiti di materiale isolante, ed avvolti tra loro secondo eliche con passo grande rispetto al diametro.

Un numero variabile di tali coppie (tra qualche decina e qualche centinaio) sono poi raggruppate assieme, e rivestite con guaine protettive isolanti o metalliche; il risultato dell'operazione è interrato o sospeso mediante una fune in acciaio. L'uso delle coppie ritorte, nato allo scopo di realizzare il collegamento tra utente e centrale telefonica, si è esteso al cablaggio di reti locali (LAN) con topologia a stella (IEEE 802.3); in tale contesto, i cavi sono indicati come UTP (*unshielded twisted pair*).

I valori riportati in tabella sono riferiti a conduttori con $\phi = .7$ mm, a frequenza di 1 KHz; la r a 100 KHz è circa doppia. La g dipende sostanzialmente dall'isolante utilizzato, mentre l'aumento di c è evidentemente legato alla vicinanza dei conduttori.

Anche in questo caso, risulta $rc \gg lg$, e dunque le condizioni di Heaviside non sono verificate. Nel passato, si è fatto largo uso dell'espeditivo di innalzare artificialmente l , collocando ad intervalli regolari una induttanza "concentrata" (le cosiddette bobine *Pupin*), realizzando così nella banda del canale telefonico un comportamento

15 Collegamenti e Mezzi Trasmissivi

approssimativamente perfetto. Al crescere della frequenza, però, le bobine Pupin producono un effetto passa-basso, aumentando di molto il valore di attenuazione; attualmente, le stesse coppie ritorte sono utilizzate per la trasmissione di segnali numerici PCM, e dunque le bobine Pupin sono state rimosse, ed al loro posto inseriti ripetitori rigenerativi.

L'impedenza caratteristica riportata in tabella, di circa 600Ω , è valida a frequenze audio, con cavi $\phi = .7 \text{ mm}$. Prevalendo l'aspetto capacitivo, al crescere della frequenza Z_0 si riduce a $100\text{-}200 \Omega$, con fase di -10 gradi.

L'attenuazione chilometrica riportata, è sempre relativa al caso $\phi = .7 \text{ mm}$; per diametri di 1.3 mm si ottengono valori circa dimezzati, mentre con $\phi = .4 \text{ mm}$ il valore di A_0 risulta maggiore.

Una ultima osservazione deve essere fatta, per spiegare che l'avvolgimento della coppia su se stessa ha lo scopo di ridurre i disturbi di diafonia. Infatti, se il passo dell'elica è diverso tra le coppie affasciate in unico cavo, le tensioni e correnti indotte da una coppia su di un'altra non interessano sempre lo stesso conduttore, ma entrambi in modo alternato. L'avvolgimento della coppia disturbante, inoltre, produce una alternanza dei conduttori in vicinanza della coppia disturbata, aggiungendo una ulteriore alternanza del verso del fenomeno di disturbo. Con questi accorgimenti, si trovano attenuazioni di diafonia a frequenze vocali, dell'ordine di $80\text{-}90 \text{ dB}$ su 6 Km . All'aumentare della frequenza, e della lunghezza del percorso comune, l'attenuazione di diafonia diminuisce (e quindi l'interferenza aumenta), fino a mostrare valori di $60\text{-}70 \text{ dB}$ a 750 KHz su 1.6 Km .

15.2.3.2 Cavo coassiale

Un conduttore centrale è ricoperto di dielettrico, su cui è avvolto il secondo conduttore, intrecciato a formare una sorta di calza, e racchiuso a sua volta in una guaina isolante. La particolare conformazione del cavo lo rende molto più resistente ai fenomeni di interferenza; indicando con ϕ il diametro del conduttore interno e con D quello esterno, la teoria mostra che si determina un minimo di attenuazione se $D/\phi = 3.6$; per questo sono stati normalizzati i diametri mostrati nella tabella a pag. 340. Il tipo con $\phi/D = 8.4/38 \text{ mm}$ è sottomarino, e presenta la minima attenuazione chilometrica; A_0 aumenta al diminuire della sezione del cavo.

Finchè $D/\phi = 3.6$, l'impedenza caratteristica dipende solo dal dielettrico, con l'espressione generale fornita in tabella, ottenendo i valori di 50 e 75Ω con dielettrico aria e polietilene rispettivamente.

I valori delle costanti primarie riportati in tabella sono ottenuti facendo uso delle seguenti relazioni: $r = 8.4 \cdot 10^{-8} \sqrt{f} \left(\frac{1}{D} + \frac{1}{\phi} \right) \Omega/m$; $l = 0.46 \log_{10} \frac{D}{\phi} \mu H/m$; $g = 152 \cdot 10^{-12} \frac{f \varepsilon_r \tan \delta}{\log_{10} \frac{D}{\phi}} S/m$; $c = \frac{24.2 \varepsilon_r}{\log_{10} \frac{D}{\phi}} pF/m$; in cui si è posto f (in Hz nelle formule) pari a 1 MHz , D e d sono espressi in metri, ε_r è la costante dielettrica, e $\tan \delta$ è l'angolo di perdita del dielettrico; nel caso del polietilene, risulta $\varepsilon_r = 2.3$, $\tan \delta = 3 \cdot 10^{-4}$.

Esercizio Si desidera effettuare una trasmissione FDM di 120 canali telefonici, ognuno modulato AM-BLU, su di un cavo coassiale, nella banda di frequenze $1 \div 1.48 \text{ MHz}$. Desiderando una potenza ricevuta per ogni canale di almeno 1 mW , e disponendo di un trasmettitore in grado di erogare 10 W , determinare la massima lunghezza del collegamento, supponendo verificate le condizioni di adattamento agli estremi del cavo, con impedenza caratteristica resistiva, ed attenuazione chilometrica $A_0 = 5.3$

15.3 Collegamenti radio

dB/Km ad 1MHz. Di quanto dovrebbe aumentare la potenza trasmessa W_{dT} per raddoppiare la lunghezza?

Soluzione Supponendo tutti i canali contemporaneamente attivi, la potenza trasmessa per ciascuno di essi risulta pari a

$$W_{dT}^{(n)} = \frac{10}{120} = 83.3 \text{ mW, con } n = 1, 2, \dots, 120.$$

Tra tutti i canali, quello che subisce la massima attenuazione chilometrica è quello con portante più elevata, per il quale

$$A_d^{(120)} (\text{dB/Km}) = A_0 \sqrt{1.48} = 5.3 \cdot 1.22 = 6.46 \text{ dB/Km.}$$

Per questo canale, il *guadagno di sistema* risulta pari a

$$G_s^{(120)} \Big|_{dB} = 10 \log_{10} \frac{W_{dT}}{W_{RMin}} = 10 \log_{10} \frac{83.3}{1} = 19.2 \text{ dB,}$$

essendo $W_{RMin} = 1 \text{ mW}$ come indicato nel testo. Come noto, G_s corrisponde alla massima attenuazione $A_{dT_{tot}}$ che può essere accettata, e pertanto

$$A_{dT_{tot}}^{(120)} \Big|_{dB} = A_d^{(120)} (\text{dB/Km}) \cdot L_{Km} = 19.2 \text{ dB,}$$

da cui si ricava per la massima lunghezza

$$L_{Km} = \frac{A_{dT_{tot}}^{(120)} \Big|_{dB}}{A_d^{(120)} (\text{dB/Km})} = \frac{19.2}{6.46} = 2.97 \text{ Km,}$$

che come vediamo è imposta dal canale più attenuato.

Per il primo canale, invece, si ha $A_d^{(1)} (\text{dB/Km}) = A_0$, e dunque

$$A_{dT_{tot}}^{(1)} \Big|_{dB} = A_0 (\text{dB/Km}) \cdot L_{Km} = 5.3 \cdot 2.97 = 15.74 \text{ dB.}$$

La differenza tra $G_s \Big|_{dB}$ (uguale per tutti i canali) e $A_{dT_{tot}}^{(1)} \Big|_{dB}$ rappresenta il margine di sistema per il primo canale, pari a

$$M = G_s - A_d = 19.2 - 15.74 = 3.46 \text{ dB.}$$

La stessa quantità, è anche uguale alla *distorsione lineare di ampiezza* del cavo nella banda del segnale.

Nel caso in cui si voglia superare una lunghezza doppia, anche $A_{dT_{tot}}^{(120)} \Big|_{dB}$ raddoppia, e per mantenere $W_{RMin} = 1 \text{ mW}$, deve raddoppiare anche $G_s^{(120)} \Big|_{dB}$. Pertanto la nuova potenza/canale risulta

$$W'_{dT} (\text{dBm}) = W_{Rmin} (\text{dBm}) + G'_s (\text{dB}) = 0 + 2G_s (\text{dB}); \text{ quindi}$$

$$W'_{dT} (\text{mW}) = 10^{\frac{W'_{dT} (\text{dBm})}{10}} = 10^{\frac{2G_s (\text{dB})}{10}} = 10^{3.84} = 6918.3 \text{ mW,}$$

cioè 6.91 Watt/canale, e quindi $6.91 \cdot 120 = 830$ Watt complessivi !

15.3 Collegamenti radio

I segnali modulati occupano in genere una banda molto stretta attorno alla portante, tanto da poterli assimilare ad una singola sinusoida.

Pertanto, le condizioni di massimo trasferimento di potenza tra amplificatore finale e antenna trasmettente ($Z_g = Z_T^*$) e tra antenna ricevente e studio di ingresso al ricevitore ($Z_R = Z_i^*$) danno luogo,

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

15 Collegamenti e Mezzi Trasmissivi

nella banda di segnale, ad una componente di distorsione lineare che non dipende dalla frequenza (modulo e fase costante, vedi § 14.6.3.1), e questo corrisponde (a parte una rotazione di fase) all'assenza di distorsioni lineari. Tutta la potenza disponibile fornita dall'amplificatore finale $W_{dT} = \frac{V_{T_{eff}}^2}{4R_g}$ viene ceduta all'antenna, e da questa allo spazio. In realtà Z_T dipende dalla geometria dello spazio circostante; perciò l'amplificatore TX va *accordato* dopo aver posizionato l'antenna.

15.3.1 Trasduzione Elettromagnetica

Antenna Isotropa

Se l'antenna trasmittente irradia allo stesso modo in tutte le direzioni, W_{dT} si distribuisce su di una sfera; dunque una superficie dS , posta a distanza d , è attraversata da una potenza pari a

$$dW = W_{dT} \frac{dS}{4\pi d^2} \quad [\text{Watt}]$$

Si noti che il denominatore rappresenta la superficie di una sfera di raggio d .

Antenna direttiva Sono antenne che hanno direzioni privilegiate di emissione. Ad esempio, le antenne paraboliche dispongono di un illuminatore (*feed*¹¹), e la superficie della parabola riflette il segnale del feed, focalizzandolo¹².

W_{dT} si distribuisce ora *non* sfericamente, e la direzione di propagazione massima esibisce un guadagno G_T , il cui valore dipende dal rapporto tra le dimensioni dell'antenna e quelle della lunghezza d'onda λ secondo la relazione

$$G_T = 4\pi \frac{A}{\lambda^2} \quad (15.6)$$

avendo indicato con A l'area dell'antenna.

Può essere definita una *larghezza del fascio* (BEAM WIDTH), che misura l'angolo θ_b entro cui la potenza irradiata è superiore alla metà della massima potenza presente nella direzione privilegiata¹³. Ovviamente minore è θ_b , e maggiore è G_T .

¹¹Dall'inglese *to feed* = alimentare.

¹²Il processo di focalizzazione parabolica, comunemente usato ad esempio nei *fanali* degli autoveicoli, era ben noto ad un certo siracusano...

¹³Si tratta di un concetto del tutto analogo alla "frequenza di taglio a 3 dB", ma applicata ad un dominio spaziale con geometria radiale.

Antenna ricevente Se la stessa antenna trasmittente viene usata (dall'altro lato del collegamento) per ricevere, questa mantiene lo stesso guadagno $G_R = G_T$ e lo stesso θ_b . Si definisce allora la sua *area efficace* come il valore

$$A_e = G_R \frac{\lambda^2}{4\pi}$$

legato alla forma e dimensione dell'antenna, a meno di un fattore di efficienza ρ (¹⁴). Perciò una stessa antenna (A_e fisso) aumenta il suo guadagno (e stringe il *beam*) all'aumentare della frequenza, ovvero al diminuire di $\lambda = \frac{c}{f}$ (¹⁵).

15.3.2 Bilancio energetico

Potenza ricevuta Usando l'area efficace dell'antenna ricevente per intercettare parte della potenza irradiata, si ottiene

$$W_R = W_{dT} G_T \frac{A_e}{4\pi d^2} = W_{dT} G_T G_R \left(\frac{\lambda}{4\pi d} \right)^2 [\text{Watt}]$$

Ovviamente, anche il ricevitore ha la propria $Z_i = Z_R^*$ accordata per il massimo trasferimento di potenza, e la banda di segnale è sempre stretta a sufficienza da garantire l'assenza di distorsioni lineari. Quindi la $W_R = W_{dR}$ è proprio la potenza ricevuta.

Attenuazione di spazio libero Il termine

$$\left(\frac{4\pi d}{\lambda} \right)^2 = \left(\frac{4\pi df}{c} \right)^2$$

è chiamato *attenuazione di spazio libero*. A prima vista dipende da f^2 . In realtà tale dipendenza dalla frequenza si elide con quella relativa al guadagno delle antenne: $G_T = A_e \frac{4\pi}{\lambda^2} = A_e \frac{4\pi f^2}{c^2}$ (¹⁶).

Attenuazione disponibile Il rapporto

$$A_d = \frac{W_{dT}}{W_{dR}} = \left(\frac{4\pi df}{c} \right)^2 \frac{1}{G_T G_R} \quad (15.7)$$

è chiamato *attenuazione disponibile*, ed indica di quanto si riduce la potenza trasmessa. Può essere espresso in decibel, tenendo conto delle costanti che vi compaiono, ed usando le unità di misura più idonee:

$$A_d (\text{dB}) = 32.4 + 20 \log_{10} f (\text{MHz}) + 20 \log_{10} d (\text{Km}) - G_T (\text{dB}) - G_R (\text{dB}) \quad (15.8)$$

¹⁴Indicando con A_r l'area *reale* (fisica) dell'antenna, risulta $A_e = \rho A_r$, con $\rho < 1$. La diseguaglianza tiene conto delle perdite dell'antenna, come ad esempio le irregolarità nella superficie della parabola, o l'ombra prodotta dalle strutture di sostegno. Ovviamente, anche l'antenna trasmittente presenta perdite, ed il valore G_T misurato è inferiore a quello fornito dalla (15.6), a meno di non usare appunto il valore di area efficace.

¹⁵La costante $c = 3 \cdot 10^8$ metri/secondo rappresenta la velocità della luce nel vuoto, ossia la velocità di propagazione dell'onda elettromagnetica nello spazio.

¹⁶Mantenendo fissa la dimensione delle antenne, si ottiene il risultato che trasmissioni operanti a frequenze più elevate permettono di risparmiare potenza. Purtroppo però, guadagni superiori a 30-40 dB (corrispondenti a piccoli valori di θ_b) sono controproducenti, per i motivi esposti più avanti.

15 Collegamenti e Mezzi Trasmissivi

Osserviamo che, a differenza della trasmissione in cavo, l'attenuazione cresce con il quadrato della distanza, e quindi con il suo logaritmo quando espressa in decibel. Infatti ora l'attenuazione è dovuta esclusivamente all'aumentare della superficie su cui si distribuisce la potenza irradiata, e non a fenomeni dissipativi, come accade invece per cavo e fibra ottica.

Come vedremo tra breve, i collegamenti radio terrestri, casalinghi, e mobili, sono affetti da una serie di fenomeni tali che la (15.8) si limita a rappresentare solo un particolare aspetto del problema. Per contro, il sistema di telecomunicazione che meglio rappresenta le condizioni di spazio libero è quello tra terra ed satellite, per il semplice fatto che non vi sono frapposti ostacoli, e che approfondiamo brevemente alla appendice 15.5.1.

15.3.3 Condizioni di propagazione e attenuazioni supplementari

Come mostrato nella discussione del collegamento satellitare, il calcolo della potenza ricevuta non è così banale come sembrava a prima vista. In particolare, al valore A_d (dB) devono essere sommate (in decibel) tutte le attenuazioni *in più*:

Perdite di accoppiamento Dovute al mancato verificarsi delle condizioni di massimo trasferimento di potenza: ammontano a qualche dB.

Assorbimento terrestre Quando l'antenna è distante dal suolo meno di qualche lunghezza d'onda, l'energia si propaga per onda superficiale, ovvero la crosta terrestre fa da conduttore. Questa forma di propagazione provoca una attenuazione supplementare che aumenta con la frequenza, tanto che già a 3 MHz raggiunge i 25 dB ogni 10 Km (equivalente ad una riduzione di potenza di $10^{2.5} = 316$ volte). Le *onde medie* (0,3-3 MHz) sono meno attenuate, ed ancora meno le *onde lunghe* (10-300 KHz) che viaggiano appunto via terra.

15.3.3.1 Condizioni di visibilità

Come ricavabile anche dall'espressione dell'area efficace, all'aumentare della frequenza si possono ottenere antenne di dimensioni ridotte e contemporaneamente di elevato guadagno. Allo stesso tempo, per evitare l'assorbimento terrestre, occorre posizionare l'antenna in alto (in cima ad una torre), e trasmettere per onda diretta.

A causa della curvatura terrestre, esiste una altezza minima da rispettare: ad esempio con torri da 60 metri si raggiungono distanze (in visibilità) di 50 Km. Ovviamente, il problema si presenta in pianura. Tratte più lunghe richiedono torri più alte, ma anche guadagni di antenna maggiori (e quindi antenne più grandi e più direttive). Questa non è però una soluzione molto praticabile, in quanto in presenza di vento forte le antenne "grandi" possono spostarsi e perdere il puntamento; inoltre, il costo delle torri aumenta esponenzialmente con l'altezza.

Orizzonte Radio Nel calcolare l'altezza delle torri (ed il puntamento delle antenne) si deve considerare anche il fenomeno legato al fatto che l'onda elettromagnetica, propagandosi, *si piega* verso gli strati dell'atmosfera con indici di rifrazione maggiori (ossia verso terra).

Pertanto, i calcoli vengono effettuati supponendo che il raggio terrestre sia $4/3$ volte quello reale. Inoltre, l'indice di rifrazione (che aumenta verso il basso) può variare con l'ora e con le condizioni climatiche: pertanto, anche in questo caso, le antenne con guadagni elevati (e molto direttive) possono andare fuori puntamento.

Ellisoidi di Fresnel Nella propagazione elettromagnetica occorre tenere conto dei fenomeni di diffrazione, che *deviano* nella zona in *ombra*¹⁷ le onde radio che transitano in prossimità di ostacoli. Pertanto, la determinazione dell'orizzonte radio deve prevedere un *margine di distanza* h tra la congiungente tra le antenne ed il suolo, od un eventuale ostacolo. La distanza h deve essere almeno pari al raggio del primo ellissoide di Fresnel, che è un solido di rotazione definito come il luogo dei punti P per i quali la somma delle distanze $d(A, P) + d(P, B)$ è pari a $d(A, B) + \frac{\lambda}{2}$, in cui $\lambda = \frac{c}{f}$ è la lunghezza d'onda della trasmissione a frequenza f .

Suddividendo la distanza $d(A, B)$ tra i due fuochi A e B in due segmenti d_1 e d_2 , individuati dalla posizione dell'ostacolo, si trova che il raggio dell'ellissoide è pari a

$$R = \sqrt{\frac{\lambda}{\frac{1}{d_1} + \frac{1}{d_2}}}$$

che, nel caso $d_1 = d_2 = \frac{d(A,B)}{2}$, assume

il valore massimo $R_M = \frac{1}{2}\sqrt{\lambda d}$. Qualora si determini la condizione $h < R$, il collegamento subisce una attenuazione supplementare che aumenta al diminuire di $\frac{h}{R}$, ed è maggiore per gli "spigoli vivi", fino ad arrivare ad una decina di dB.

15.3.3.2 Cammini Multipli

Oltre i 30 MHz, nonostante la direttività delle antenne, alcuni raggi obliqui possono incontrare superfici riflettenti (laghi o masse d'acqua), oppure brusche variazioni dell'indice di rifrazione, che causano la riflessione totale del raggio, e la ricezione di una eco ripetuta dello stesso segnale. In questi casi il collegamento si dice affetto da *multipath*, e può essere caratterizzato mediante una risposta impulsiva

¹⁷Lo stesso fenomeno di diffrazione è egualmente valido per l'energia luminosa, e può essere sperimentato illuminando una fessura, ed osservando le variazioni di luminosità dall'altro lato.

15 Collegamenti e Mezzi Trasmissivi

del tipo

$$h(t) = \sum_{k=1}^N a_n \delta(t - T_k)$$

in cui i valori T_k sono i ritardi con cui si presentano le diverse eco, ognuna caratterizzata da una ampiezza a_k , in accordo allo schema di filtro trasversale pesentato al § 9.7.

La corrispondente risposta in frequenza

$$H(f) = \sum_{k=1}^N a_n e^{-j2\pi f T_k}$$

può produrre delle distorsioni lineari; ricordiamo infatti (vedi § 9.7.1) che il modello di cammino multiplo per una sola eco con ritardo T , presenta una

$$|H(f)|^2 = 1 + a^2 + 2a \cos 2\pi f T$$

periodica in frequenza con periodo $f = \frac{1}{T}$, ed osserviamo che all'aumentare di T , le oscillazioni di $|H(f)|^2$ si infittiscono¹⁸, e dunque aumenta la possibilità che $|H(f)|^2$ vari di molto nella banda del segnale, causando distorsioni lineari che devono essere equalizzate.

Esempio

Consideriamo la geometria descritta in figura, in cui un collegamento di portata d subisce un fenomeno di riflessione a metà della sua lunghezza, da parte di una superficie riflettente che dista h dalla congiungente, e ricaviamo l'espressione del ritardo T . Ricordando che $\text{velocita'} = \frac{\text{spazio}}{\text{tempo}}$, otteniamo che

la differenza tra i tempi di arrivo dell'onda diretta e riflessa vale $T = \frac{1}{c}(d_r - d)$; inoltre, dalla trigonometria risulta che $\frac{d}{2} = \frac{d_r}{2} \cos \theta$. Combinando le due relazioni, otteniamo che $T = \frac{d}{c} \left(\frac{1}{\cos \theta} - 1 \right)$, in cui $\theta = \arctan \frac{h}{d/2} = \arctan 2\frac{h}{d}$.

Qualora la banda del segnale sia invece sufficientemente piccola rispetto a $\frac{1}{T}$, e si possa considerare $|H(f)|^2$ costante, la presenza di cammini multipli può comunque dar luogo ad attenuazione, che prende il nome di *flat fading*¹⁹.

15.3.3.3 Diffusione

Tra 0,1 e 10 GHz, si può verificare il fenomeno della *diffusione troposferica* (lo strato dell'atmosfera fino a 20 Km di altezza), causata da turbolenze e particelle sospese, e che comportano un numero *infinito* di cammini multipli.

¹⁸Ad esempio, desiderando $\frac{1}{T} > 1$ MHz, si ottiene $T_{Max} = 1 \mu\text{sec}$; se l'onda radio si propaga alla velocità $c = 3 \cdot 10^8$ m/sec, la massima differenza di percorso vale $\Delta_{max} = c \cdot T_{Max} = 3 \cdot 10^8 \cdot 10^{-6} = 300$ metri.

¹⁹Il termine *fading* si traduce come *affievolimento*, ma è spesso usato in inglese, cosicchè le distorsioni lineari per segnali a banda stetta sono dette *condizioni di fading piatto*.

Tra qualche MHz e 30 MHz, intervengono fenomeni di radiodiffusione *ionosferica* (la fascia oltre gli 80 Km), dove strati ionizzati causano riflessioni del segnale, e consentono la trasmissione anche tra luoghi non in visibilità, ma con il rischio di cammini multipli. E' questo il caso tipico delle *onde corte*.

Per frequenze sotto il MHz la propagazione è per *onda di terra*, e l'assorbimento terrestre impedisce di coprire grandi distanze (tranne che per le *onde lunghe*, meno attenuate). Anche in questo caso può verificarsi la diffusione troposferica, specie *di notte*.

15.3.3.4 Collegamenti radiomobili

Le condizioni di propagazione per terminali radiomobili, come nel caso della telefonia cellulare, presentano diversi aspetti particolari. Innanzitutto, l'antenna del terminale mobile è molto vicina al suolo, e ciò comporta la presenza di una eco fissa da terra, quasi sempre il mancato rispetto delle condizioni di Fresnel²⁰, ed una attenuazione supplementare da assorbimento terrestre. Inoltre, specialmente in ambito urbano, si verifica un elevato numero di cammini multipli e diffrazioni, che perdipiù variano nel tempo in conseguenza dello spostamento del terminale. Infine, l'uso condiviso di una stessa banda di frequenze radio da parte di una moltitudine di terminali, determina la necessità di riusare le stesse frequenze in regioni differenti, e l'attuazione di meccanismi di codifica di canale per ridurre gli effetti delle interferenze e del fading variabile²¹. Analizziamo brevemente i primi due fenomeni, fornendo modelli matematici per tenere conto delle conseguenze delle attenuazioni supplementari e dei fenomeni di multipath variabile, rimandando la discussione sulle tecniche di accesso multiplo ad una prossima edizione.

Determinazione del margine La figura seguente mostra come viene determinato il margine di sistema per un collegamento radiomobile, mettendo in evidenza i contributi discusi nel seguito. Oltre ad una componente di attenuazione *nominale* indicata come *path loss*, occorre considerare innanzitutto l'attenuazione supplementare di *slow fading*, il cui valor medio è pari al *path loss*.

Lo slow fading tiene conto dei fenomeni lentamente variabili nel tempo, come l'ombreggiatura (*shadowing*) legata alla frapposizione di un edificio, durante i quali si fa l'ipotesi in cui una delle riflessioni residue abbia una potenza nettamente predominante rispetto alle altre, determinando le condizioni espresse alla nota 22. Lo slow fading margin M_{dB}^{slow} è quindi determinato in modo che a_{dB}^{slow} lo superi con bassa probabilità.

²⁰Alla frequenza di 1 GHz si ha $\lambda = 30 \text{ cm}$ e per una distanza di 100 metri dal trasmettitore si ottiene un raggio massimo dell'ellissoide pari a $\frac{1}{2}\sqrt{3 \cdot 100} = \frac{1}{2}\sqrt{30} \simeq 2.7 \text{ metri}$.

²¹Mentre il fading produce una attenuazione variabile al segnale, la stessa variabilità delle condizioni di propagazione può portare a livelli interferenza variabili, causati da altre trasmissioni nella stessa banda. La variabilità temporale della qualità del segnale ricevuto, in particolare quella *veloce* (vedi appresso), produce errori a *burst*, che possono essere corretti mediante codifica di canale ed interleaving (vedi § 5.3.2.1).

15 Collegamenti e Mezzi Trasmissivi

Il fast fading tiene invece conto del caso in cui nessuno dei cammini multipli predomini nettamente sugli altri, dando luogo ad una attenuazione supplementare mediamente più elevata del caso precedente. Anche in questo caso, si determina un margine M_{dB}^{fast} in modo che la probabilità che $a_{s_{dB}}^{fast}$ ecceda rispetto al suo valor medio più di M_{dB}^{fast} sia trascurabile.

Il margine complessivo viene quindi posto pari alla somma dei due margini, come mostrato in figura.

Path loss La dipendenza della attenuazione dal quadrato della distanza presente in (15.7), si riferisce al caso ideale di spazio libero; l'esponente di d invece aumenta fino al valore 4, a seconda del tipo di ambiente (urbano, rurale) e dell'altezza dell'antenna ricevente. Pertanto, il termine $20 \log_{10} d (Km)$ che compare in (15.8) deve essere sostituito con

$$n \cdot 10 \log_{10} d (Km) + \alpha \quad [\text{dB}]$$

in cui n ed α sono determinati in base a misure, e tengono conto delle condizioni operative. Il valore di n varia da 4 a 3 con $d < 100$ metri, all'aumentare dell'altezza dell'antenna fissa, mentre il termine α può variare da 7 a 15 dB con antenna fissa alta 30 e 10 metri rispettivamente, e subire un incremento di quasi 30 dB passando da un ambiente aperto ad un ambito urbano.

Slow fading La stima delle grandezze n ed α ora introdotte è svolta *mediando* i risultati di diverse misure condotte nel territorio che si intende caratterizzare: infatti per territori diversi, si riscontrano valori di attenuazione complessiva diversi, anche per uguali valori di d . Questo fenomeno è indicato come *slow fading*, poiché non si presenta muovendosi di poco in una stessa zona, in quanto dipende dalla orografia del territorio e dalla natura degli oggetti limitrofi. Non conoscendo a priori in che zona ci si trovi, l'effetto dello *slow fading* (SF) si manifesta come una attenuazione supplementare a_s aleatoria, che risulta avere un andamento gaussiano in dB (che per questo è detto *lognormale*) e cioè del tipo²²

$$p_{A_s}(a_s(dB)) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(a_s(dB))^2}{2\sigma_{SF}^2}}$$

²²In questo caso l'inviluppo complesso \underline{x} del segnale ricevuto è adeguatamente rappresentato da una v.a. di Rice (vedi pag. 156) $\underline{x} = a + \underline{r}$, in cui \underline{r} ha d.d.p. di Rayleigh e rappresenta l'effetto di molte cause indipendenti, relative ai cammini multipli, ed a è l'ampiezza della eco di segnale ricevuta con la maggiore ampiezza. Se $a \gg |\underline{r}|$ possiamo scrivere

$$\begin{aligned} a_s(dB) &= 10 \log_{10} \frac{1}{|a + \underline{r}|^2} = -10 \log_{10} ((a + r_c)^2 + r_s^2) = -10 \log_{10} \frac{a^2}{a^2} (a^2 + 2ar_c + r_c^2 + r_s^2) = \\ &= 10 \left(\log_{10} a^2 + \log_{10} \left(1 + \frac{2r_c}{a} + \frac{|r|^2}{a^2} \right) \right) \simeq 10 \left(\log_{10} a^2 + \frac{2r_c}{a} \right) = 10 \log_{10} a^2 + 20 \frac{r_c}{a} \end{aligned}$$

in quanto $\log(1 + \alpha) \simeq \alpha$ con $\alpha \ll 1$, e quindi $a_s(dB)$ ha media $10 \log_{10} a^2$ (compresa nel *path loss*) ed esibisce una d.d.p. gaussiana, la stessa di r_c .

dove σ_{SF}^2 varia tra 6 ed 8 dB per elevazioni dell'antenna tra 5 e 15 metri²³. Per velocità del mobile non superiori ai 15 Km/h, si può assumere a_s costante in frequenza per qualche MHz, e nel tempo per poche centinaia di millisecondi.

Fast fading Rappresenta le rapide e profonde fluttuazioni nel livello del segnale radio, osservate durante *il movimento*. Queste fluttuazioni sono causate dalle variazioni dei ritardi di fase con cui giungono le varie onde riflesse: spostandosi infatti di $\frac{\lambda}{2}$ ²⁴) si può passare da una situazione di somma coerente ad una completa opposizione di fase.

Qualora la ricezione avvenga principalmente in assenza di visibilità, ed in presenza di un numero elevato di cammini multipli, i valori del modulo dell'inviluppo complesso del segnale $\rho(t) = |\underline{x}(t)|$ che giunge ad un ricevitore in movimento sono adeguatamente rappresentati da una v.a. di Rayleigh (vedi pag. 155), la cui d.d.p. ha espressione $p_P(\rho) = \frac{\rho}{\sigma^2} \exp\left(-\frac{\rho^2}{2\sigma^2}\right)$ con $\rho \geq 0$, avendo indicato con σ^2 la potenza delle componenti in fase e quadratura²⁵.

Sotto tali ipotesi la potenza istantanea s ricevuta, legata a ρ^2 , ha d.d.p. esponenziale negativa²⁶:

$$p_S(s = \rho^2) = \frac{1}{2\sigma^2} \exp\left(-\frac{s}{2\sigma^2}\right)$$

e quindi (vedi § 8.2.1) presenta frequentemente valori molto bassi e prossimi a zero, che in dB danno luogo a *profonde attenuazioni (deep fades)*.

In figura è mostrato l'andamento in dB del livello di segnale ricevuto, relativo alle condizioni di ricezione nominale, nei casi di *fading di Rayleigh* e di *Rice* per diversi valori del *fattore di Rice K* definito come il rapporto $K = \frac{a^2}{2\sigma^2}$ tra la potenza $\frac{a^2}{2}$ dell'onda diretta e quella σ^2

²³All'aumentare dell'altezza dell'antenna, si estende l'area di copertura della stessa, ma in ambito urbano questo corrisponde ad una maggiore variabilità delle effettive condizioni operative.

²⁴A frequenza di 1 Ghz, si ha $\lambda \simeq 30$ cm. Questo fenomeno può essere facilmente sperimentato, qualora si tenti di sintonizzare un televisore dotato di una antenna "interna", ed osservando come la qualità del segnale vari sensibilmente anche per piccoli spostamenti del ricevitore.

²⁵Le componenti in fase e quadratura sono costituite dalla somma di tutti i cammini multipli, e per questo motivo possono essere assunte di tipo gaussiano, a media nulla e varianza σ^2 .

²⁶Impostando il cambiamento di variabile $s = \rho^2$, si possono applicare le regole viste al § 7.6.4, individuando la funzione inversa come $\rho = \sqrt{s}$, la cui $\frac{d}{ds}\rho(s)$ fornisce $\frac{1}{2\sqrt{s}}$. Pertanto, la d.d.p. della nuova v.a. s vale:

$$p_S(s) = p_P(\sqrt{s}) \cdot \frac{d}{ds}\rho(s) = \frac{\sqrt{s}}{\sigma^2} \exp\left(-\frac{(\sqrt{s})^2}{2\sigma^2}\right) \cdot \frac{1}{2\sqrt{s}} = \frac{1}{2\sigma^2} \exp\left(-\frac{s}{2\sigma^2}\right)$$

15 Collegamenti e Mezzi Trasmissivi

della componente dovuta al multipath. Come si può notare, il fading di Rayleigh produce attenuazioni più profonde, mentre in presenza di una forte componente diretta, l'ampiezza del fading si riduce sensibilmente.

Dimensione di cella e velocità di trasmissione L'analisi ora svolta, prescinde dall'entità effettiva dei ritardi sui diversi percorsi, e l'applicazione diretta dei modelli di *Rayleigh* e *di Rice* sottintende che i raggi provenienti da diverse direzioni non presentino differenze di ritardo reciproche; in questo caso, non si determinano distorsioni lineari, ed il fading si dice *non selettivo* in frequenza, ovvero *piatto*. La banda occupata dalla trasmissione può allora crescere sensibilmente, e per trasmissioni numeriche è possibile realizzare un baud rate elevato, ed un periodo di simbolo ridotto. L'occasionale presenza di un *deep fade* può essere compensata mediante codifica di canale e interleaving dei dati. Se al contrario la distorsione di tempo di transito prodotta dal multipath diviene confrontabile con la durata di un simbolo, sopraggiunge ISI, che per essere rimossa richiede l'attuazione di una procedura di equalizzazione.

Per celle molto grandi, la differenza di percorso delle diverse riflessioni può essere notevole, imponendo una bassa velocità di trasmissione, pena l'insorgenza di fading *selettivo* in frequenza. Riducendo la dimensione di cella, è possibile invece aumentare la velocità di trasmissione, dato che le differenze di ritardo si riducono. Per questo motivo, se celle con raggio di chilometri e dispersioni di ritardo di oltre 10 μ sec necessitano di equalizzazione anche per trasmissioni a 64 kbps, comunicazioni *indoor* con dispersioni di ritardo inferiori ad 1 μ sec possono presentare *flat fading* per velocità superiori al Mbps. Celle di dimensione minima, dette anche *picocelle*, presentano dispersioni temporali di solo qualche decina di picosecondi, permettendo di operare a molti Mbps anche senza equalizzazione.

15.3.3.5 Assorbimento Atmosferico

Per lunghezze d'onda di dimensione comparabile a quella delle molecole di ossigeno, si produce un fenomeno dissipativo *di assorbimento*; le frequenze interessate sono quelle superiori a 30 GHz, con un massimo di 20 dB/Km a 60 GHz²⁷). Inoltre, il vapor d'acqua (con molecole di dimensioni maggiori) produce una attenuazione supplementare di 1-2 dB/Km (al massimo) a 22 GHz²⁸. Sotto i 10 GHz non si verifica né assorbimento da ossigeno, né da vapore.

15.3.3.6 Dimensionamento di un collegamento soggetto a pioggia

In caso di pioggia, si manifesta una ulteriore causa di assorbimento atmosferico, detto appunto *da pioggia*, che costituisce la principale fonte di attenuazione supplementare per frequenze superiori a 10 GHz. L'attenuazione supplementare da pioggia aumenta con la frequenza portante, con l'intensità di precipitazione e con l'estensione della zona piovosa lungo il tragitto radio; questi ultimi due fattori sono evidentemente elementi aleatori, e per questo il dimensionamento mira a stabilire quale sia il margine necessario

²⁷L'elevata attenuazione chilometrica presente a 60 GHz può essere sfruttata nei sistemi di comunicazione cellulare, allo scopo di riusare una stessa banda di frequenze anche a breve distanza.

²⁸L'assorbimento di potenza da parte delle molecole d'acqua per onde eletromagnetiche a 22 GHz è il principio su cui si basa il forno a microonde.

Figura 15.1: Curve di attenuazione supplementare per pioggia

a garantire un grado di servizio prefissato. Il margine necessario, è pertanto pari al valore di attenuazione supplementare che viene superata con una probabilità minore o uguale al grado di servizio.

Una formula sperimentale che consente di determinare il valore in dB dell'attenuazione supplementare che viene superata con probabilità p è:

$$A_s(r_0, d, p) = K \cdot r_0^\alpha \cdot d \cdot \beta(d) \cdot \gamma(p) \quad [\text{dB}]$$

in cui r_0 è l'intensità di precipitazione (in mm/h) che viene superata per lo 0.01 % del tempo, d è la lunghezza del collegamento, e K ed α sono costanti che caratterizzano l'entità dell'interazione dell'onda radio con la pioggia, in funzione della frequenza portante e di altre condizioni climatiche ed ambientali, i cui valori medi sono riportati nella tabella che segue.

$f_0(\text{GHz})$	10	15	20	25	30	35
α	1.27	1.14	1.08	1.05	1.01	.97
K	.01	.036	.072	.12	.177	.248

Il valore di r_0 per l'Italia è compreso tra 20 e 60 mm/h, mentre il termine $\gamma(p) = 6.534 \cdot 10^{-3} \cdot p^{-(.718+.043 \cdot \log_{10} p)}$, che vale 1 per $p = 10^{-4}$, permette di tener conto del grado di servizio che si vuole ottenere. Infine, $\beta(d) = 1/(1 + .0286 \cdot d)$ è un fattore correttivo che tiene conto del fatto che *non piove lungo tutto il collegamento*. I grafici in fig. 15.1, mostrano l'andamento del termine $K \cdot r_0^\alpha \cdot d \cdot \beta(d)$ per diversi valori di f_0 ed r_0 , in funzione dell'estensione del collegamento; infine, è riportato il grafico della funzione $\gamma(p)$ per diversi valori di p .

15 Collegamenti e Mezzi Trasmissivi

Dimensionare un collegamento imponendo un margine elevato può dar luogo a problemi dal lato del ricevitore, che potrebbe trovarsi ad operare in regione non lineare a causa dell'eccesso di potenza ricevuta, qualora non siano presenti le attenuazioni supplementari: può essere allora utilizzato un canale di ritorno nell'altra direzione, in modo da regolare la potenza del trasmettitore.

15.3.3.7 Collegamenti in diversità

Il *fading* prodotto da cammini multipli può essere rilevante, specialmente se due repliche del segnale giungono al ricevitore con ampiezze molto simili. Il problema può essere risolto prevedendo una ridondanza degli apparati.

Diversità di frequenza Lo stesso collegamento è operato su due diverse portanti; nel caso in cui la trasmissione che avviene con una delle portanti subisca una attenuazione selettiva in frequenza, quella che adotta l'altra portante ne è esente (o viceversa). Se la banda è particolarmente affollata, la stessa configurazione può essere adottata per fornire una ridondanza $N : 1$. Ad esempio, in una trasmissione multiplata FDM, la portante di riserva viene assegnata al canale del banco FDM che presenta la maggiore attenuazione.

Diversità di spazio Adottando due diverse antenne riceventi in posizioni differenti, la differenza di percorso T tra cammini multipli è differente per le due antenne, e dunque la risposta in frequenza $|H(f)|^2 = 1 + a^2 + 2a \cos 2\pi f T$ ha una diversa periodicità nei due casi. Pertanto, anche se un ricevitore subisce una attenuazione selettiva, l'altro ricevitore ne è esente.

15.4 Collegamenti in fibra ottica

15.4.1 Generalità

Natura fisica della fibra Una fibra ottica è realizzata in vetro o silicio fuso, ovvero qualsiasi materiale dielettrico trasparente alla luce, tanto che può essere realizzata anche in plastica. Il suo utilizzo è quello di trasportare energia luminosa in modo guidato. Una caratteristica che deriva direttamente dalla sua natura, è l'immunità della fibra ottica ai disturbi di natura elettromagnetica; tale proprietà impedisce fenomeni di interferenza (diafonia), così come non permette di prelevare segnale dall'esterno (intercettazione).

Figura 15.2: Schema di trasmissione in fibra ottica

Il segnale luminoso

Le lunghezze d'onda delle radiazioni elettromagnetiche nel campo del visibile sono comprese tra 50 nm ($1 \text{ nm} = 10^{-9} \text{ metri}$) dell'ultravioletto fino a circa $100 \mu\text{m}$ dell'infrarosso, che corrispondono a frequenze (ricordando ancora che $f = \frac{c}{\lambda}$) che vanno da $6 \cdot 10^{15} \text{ Hz}$ a $3 \cdot 10^{12} \text{ Hz}$. Questi valori individuano una banda passante veramente notevole se comparata ad altri mezzi trasmissivi: supponiamo infatti di effettuare una modulazione che occupi una banda pari allo 0.1% della frequenza portante. Se $f_0 = 1 \text{ GHz}$, si ha 1 MHz di banda; ma se $f_0 = 10^{14} \text{ Hz}$, si ha una banda di 100 GHz!

Ultravioletto	\rightarrow	Infrarosso	$\lambda [\text{metri}]$
$50 \cdot 10^{-9}$	\rightarrow	10^{-4}	
$6 \cdot 10^{15}$	\leftarrow	$3 \cdot 10^{12}$	$f [\text{Hz}]$

Trasmissione ottica Anche se sono teoricamente possibili schemi di modulazione analogici, le fibre ottiche sono usate prevalentemente per trasportare informazione di natura *numerica* secondo lo schema di fig. 15.2, in cui la luce emessa da una sorgente è accesa o spenta (ovvero modulata in ampiezza con uno schema ON/OFF). All'altro estremo della fibra, un fotorivelatore effettua una rivelazione incoerente dell'energia luminosa, che viene nuovamente convertita in un segnale elettrico. Le prime fibre ottiche risalgono al 1970, e fornivano attenuazioni dell'ordine di 20 dB/Km. Attualmente si sono raggiunti valori di attenuazione di 0.2 dB/Km, pari ad un quarto di quella dei migliori cavi coassiali. D'altra parte, a differenza del rame, il materiale utilizzato per le fibre (vetro o silicio) è largamente disponibile in natura. Inoltre, a parità di diametro, una fibra ottica trasporta un numero anche 1000 volte maggiore di comunicazioni rispetto ad un cavo coassiale, fornendo quindi anche un risparmio di spazio.

Propagazione luminosa e indice di rifrazione Lo spazio libero è il mezzo di propagazione in cui la luce viaggia più velocemente. Il rapporto tra $c = 3 \cdot 10^8 \text{ m/sec}$, e la velocità di propagazione v di un mezzo trasparente, è l'*indice di rifrazione* n del mezzo stesso: $n = c/v$, risultando $n \geq 1$.

Quando un raggio luminoso incontra un mezzo con diverso indice n (ad esempio, da n_1 ad $n_2 < n_1$) una parte di energia si riflette con angolo θ_1 uguale a quello incidente, e la restante parte continua nell'altro mezzo, ma con diverso angolo $\theta_2 < \theta_1$. Risulta

$$\frac{n_2}{n_1} = \frac{\cos \theta_1}{\cos \theta_2}$$

e dunque il raggio rifratto è più inclinato nel mezzo con n inferiore (dove viaggia più

15 Collegamenti e Mezzi Trasmissivi

Figura 15.3: Tecnologia della fibra ottica e modi di propagazione

veloce). Esiste un valore $\theta_c = \arccos \frac{n_2}{n_1}$ sotto il quale non si ha rifrazione, ma tutto il raggio viene riflesso.

E' proprio su questo fenomeno che si basa l'attitudine delle fibre ottiche di trasportare energia luminosa. La fibra ottica è infatti costituita da un nucleo (*core*) centrale con indice di rifrazione n_1 , circondato da un rivestimento (*cladding*) con indice $n_2 < n_1$; entrambi racchiusi in una guaina (*jacket*) di materiale opaco (vedi fig. 15.3).

Quando una sorgente luminosa è posta davanti alla fibra, l'energia si propaga mediante diversi *modi di propagazione*, definiti nel contesto della meccanica quantistica, e identificabili in chiave di ottica geometrica come i diversi angoli di incidenza. Il *modo principale* è quello che si propaga lungo l'asse rettilineo, mentre i *modi secondari* sono quelli con angolo $< \theta_c$, che si riflettono completamente al confine tra core e cladding. I modi associati ad angoli più elevati di θ_c vengono progressivamente assorbiti dalla guaina, e dunque non si propagano.

Il valore $\Delta = \sqrt{n_1^2 - n_2^2} = n_1 \sin \theta_c$ prende il nome di *apertura numerica*, e permette di risalire al massimo angolo di incidenza mediante la relazione $\theta_c = \arcsin \frac{\Delta}{n_1}$. Come si vede, Δ è tanto più piccolo quanto più n_1 ed n_2 sono simili; al diminuire di Δ , si riduce anche la potenza luminosa che viene immessa nella fibra ottica, ma si ottiene il beneficio illustrato di seguito.

15.4.2 Propagazione luminosa

Dispersione modale Questo fenomeno è dovuto al fatto che i modi di propagazione relativi agli angoli di incidenza più elevati, percorrono di fatto *più strada*, e dunque impiegano più tempo per giungere a destinazione.

Pertanto, ogni singolo impulso luminoso presente in ingresso produce in uscita più impulsi distanziati nel tempo, uno per ogni modo di propagazione. Dato che inoltre avviene un continuo scambio di energia tra i diversi modi, si ottiene che l'uscita sarà un segnale con una maggiore estensione temporale (vedi figura). L'entità della *dispersione temporale* (differenza tra ritardo max e min) sarà

tanto maggiore quanto più il collegamento è lungo, e quanti più modi partecipano alla propagazione. L'effetto più appariscente del fenomeno descritto consiste nella limitazione della massima frequenza con cui gli impulsi luminosi possono essere posti in ingresso alla fibra; impulsi troppo vicini risulterebbero infatti indistinguibili in uscita. Pertanto

Figura 15.4: Dipendenza della attenuazione chilometrica dalla lunghezza d'onda

la massima frequenza di segnalazione in una fibra ottica, dipende dalla lunghezza della fibra stessa.

Si chiamano *fibre multimodo* le fibre ottiche in cui sono presenti più modi di propagazione. Queste sono del tipo STEP INDEX se n cambia in modo brusco, o GRADED INDEX se il *core* ha un indice graduato. Nel secondo caso la dispersione temporale è ridotta; infatti quando i modi secondari attraversano la sezione periferica del core, incontrano un indice di rifrazione n ridotto, e quindi viaggiano più veloci.

Una diversa (e drastica) soluzione al problema della dispersione temporale, è fornita dalle fibre ottiche *monomodo*: queste sono realizzate con un core di diametro così piccolo, da permettere la propagazione del solo modo primario.

Ovviamente le ultime due soluzioni (graded index e fibra monomodo) si sono rese possibili grazie ai progressi nei processi di fabbricazione. Per concretizzare il discorso, è sufficiente citare che il diametro del core passa dai $50 \mu\text{m}$ per le fibre multimodo, a circa $8 \mu\text{m}$ nel caso monomodo.

Attenuazione In modo simile ai cavi elettrici, anche le fibre ottiche sono mezzi dissipativi, in quanto parte dell'energia in transito viene assorbita dalla fibra stessa e trasformata in calore. I fenomeni di assorbimento sono legati alla presenza di impurità chimiche, che possono ridurre la trasparenza oppure avere dimensioni (a livello molecolare) comparabili con le lunghezze d'onda in gioco.

Per questi motivi, la caratteristica di attenuazione chilometrica ha un andamento (vedi fig. 15.4) fortemente dipendente da λ , e sono stati individuati 3 intervalli di lunghezze d'onda (detti *finestre*) per i quali l'assorbimento è ridotto, ed in cui sono effettuate le trasmissioni ottiche.

La prima finestra (con attenuazione maggiore) è stata l'unica disponibile agli inizi, a causa dell'assenza di trasduttori affidabili a frequenze inferiori, ed è tuttora usata per collegamenti economici e scarsamente critici. La seconda finestra ha iniziato ad essere usata assieme alle fibre monomodo, grazie all'evoluzione tecnologica dei trasduttori, mentre l'uso della III finestra si è reso possibile dopo essere riusciti a limitare la *dispersione cromatica* delle fibre (vedi appresso).

Un'altra fonte di attenuazione può avere origine dalle *giunzioni* tra tratte di fibre ottiche: l'uso di connettori produce una perdita di $0.4 \div 1 \text{ dB}$, ed i giunti meccanici $\simeq 0.2$

15 Collegamenti e Mezzi Trasmissivi

dB oppure anche 0,05 dB se ottimizzati per via strumentale. Si possono infine *fondere* tra loro le fibre, con perdite tra 0,01 e 0,1 dB.

Dispersione cromatica e trasduttori elettro-ottici Dopo aver ridotto od eliminato il fenomeno di dispersione modale, si è individuata una ulteriore causa di dispersione temporale dell'energia immessa nella fibra ottica: il problema si verifica se il segnale di ingresso non è perfettamente monocromatico, ovvero sono presenti diverse lunghezze d'onda. Dato che il valore dell'indice di rifrazione dipende dalla lunghezza d'onda, λ diverse si propagano con velocità differenti e raggiungono l'altro estremo della fibra in tempi successivi. La dispersione cromatica nominale D_0 della fibra si misura in $[\frac{ps}{Km \cdot nm}]$, e dà luogo ad una dispersione temporale $D = D_0 \cdot L \cdot \Delta\lambda$ tanto maggiore quanto più è lunga la fibra, e quanto più è estesa la gamma cromatica $\Delta\lambda$ della sorgente²⁹. Per ridurre il fenomeno è possibile:

- Utilizzare una lunghezza d'onda λ per la quale la dispersione cromatica è ridotta. Ad esempio, una fibra di silicio produce una dispersione cromatica 15 volte inferiore a $1.3 \mu m$ che non a $1.5 \mu m$.
- Scegliere una sorgente con la minima estensione cromatica $\Delta\lambda$ possibile.

Per ciò che riguarda il secondo punto, i trasduttori usati per primi sono stati gli economici LED (*Light Emitting Diode*), che richiedono una circuiteria di interfaccia semplice, sono poco sensibili alle condizioni ambientali, e quindi risultano affidabili. D'altra parte, i LED emettono luce su più lunghezze d'onda, mentre per limitare la dispersione cromatica (e quindi raggiungere frequenze di segnalazione più elevate) occorre ricorrere ai *Diodi Laser* (LD).

I LASER forniscono anche una maggiore potenza, e quindi divengono indispensabili per coprire distanze maggiori³⁰. D'altra parte sono più costosi, hanno vita media ridotta rispetto ai LED, e richiedono condizioni di lavoro più controllate. Notiamo inoltre che una fibra ottica posta inizialmente in opera mediante sorgenti LED, può essere potenziata (in termini di banda) sostituendo il LED con il LASER.

L'uso di sorgenti che operano in III finestra, che (presentando una attenuazione ridotta) permette di operare con tratte più lunghe, obbliga in generale a ridurre la frequenza di segnalazione, a causa della maggiore dispersione cromatica. Quest'ultima limitazione è stata rimossa da un particolare tipo di fibra, detta *dispersion shifted*, che presenta un minimo di dispersione cromatica D in III finestra anziché in II, e che raggiunge valori migliori di $3.5 \text{ psec/Km} \cdot \text{nm}$.

Sorgente	λ (nm)	W_{dT} (dBm)	$\Delta\lambda$ (nm)
Si LED	850	-16	50
Ge LED	1300	-19	70
InGaAsP LED	1300	-10	120
DFB LASER	1300	-5	1
DFB LASER	1550	-5	0.4
IL/DFB LASER	1550	+2	0.8

²⁹Il fenomeno della dispersione cromatica è l'equivalente ottico della distorsione di fase (o distorsione di ritardo) introdotta al § 14.6 per i segnali elettrici.

³⁰La potenza emessa da un LASER non può aumentare a piacimento: oltre un certo valore intervengono infatti fenomeni non lineari, e la luce non è più monocromatica, causando pertanto un aumento della dispersione cromatica.

Prodotto Banda-Lunghezza e Codici di linea Come anticipato, la dispersione cromatica D risulta proporzionale alla lunghezza del collegamento L ed all'estensione cromatica $\Delta\lambda$ della sorgente. Se pensiamo di effettuare una trasmissione con codici NRZ e periodo $T_b = \frac{1}{f_b}$, ed imponiamo che la dispersione temporale sia non maggiore di $\frac{1}{4}T_b$, otteniamo $D_0 \cdot L \cdot \Delta\lambda \leq 0.25 \cdot T_b$, in cui D_0 è la dispersione cromatica [psec/Km·nm], L è la lunghezza [Km], $\Delta\lambda$ è l'estensione cromatica della sorgente [nm], e T_b è la durata di un bit [psec]. Associando ora il concetto di *banda B* alla frequenza di segnalazione $f_b = \frac{1}{T_b}$, si può affermare che il *prodotto della banda per la lunghezza* è pari al valore

$$PBL_{NRZ} = B \cdot L = \frac{.25}{D_0 \cdot \Delta\lambda} [Tbps \cdot Km]$$

che è una grandezza dipendente dalla coppia fibra-sorgente³¹. Inserendo i valori di $\Delta\lambda$ (della sorgente) e D_0 (della fibra), si ottiene *una costante* da usare per calcolare la banda (frequenza) massima trasmissibile per una data lunghezza (o viceversa).

Qualora si usi un codice RZ, i cui simboli hanno durata metà del periodo di bit T_b , la dispersione temporale tollerabile può essere elevata al 50% di T_b , e quindi in questo caso il prodotto banda-lunghezza risulta doppio³² rispetto al caso precedente:

$$PBL_{RZ} = \frac{.5}{D \cdot \Delta\lambda} = 2 \cdot PBL_{NRZ}$$

La tabella che segue riporta i valori di PBL_{NRZ} per alcune coppie fibra-sorgente.

Fibra	Sorgente	λ [nm]	PBL [Gbps·Km]
Multimodo	LED	820	0.013
Graded Index	LED	820	2
Monomodo	LASER	1300	250
Monomodo	LASER	1550	36.8
Monomodo DS	LASER	1550	179

Esercizio determinare la lunghezza massima di un collegamento in fibra ottica monomodo, operante con $\lambda=1.3 \mu\text{m}$, e che garantisca una velocità $f_b=417 \text{ Mbps}$, assumendo un guadagno di sistema di 42 dB (ovvero disponendo di una potenza di trasmissione 42 dB maggiore della minima potenza necessaria in ricezione).

Soluzione Si trova che per $\lambda=1300 \text{ nm}$, l'attenuazione chilometrica è di 0,35 dB/Km, e questo valore determina una lunghezza non superiore a $\frac{42}{0,35}=120 \text{ Km}$, che identifica il *Limite di Attenuazione* del collegamento. Verifichiamo quindi che non intervenga un limite più stringente per causa della dispersione cromatica. Supponendo di utilizzare la sorgente laser in grado di conseguire un *PBL* di 250 Gbps·Km, si ottiene una lunghezza massima pari a $\frac{250.000}{417}=600 \text{ Km}$, che costituisce il *Limite di Dispersione*.

³¹In questo senso, il prodotto *banda-lunghezza* costituisce un parametro di sistema che tiene conto di un concorso di cause. Un po' come il concetto di *tenuta di strada* di una autovettura, che dipende da svariati fattori, come il peso, i pneumatici, la trazione, il fondo stradale....

³²Tuttavia, il dimezzamento della durata di un bit causa una perdita di potenza di 3 dB, in base alle considerazioni riportate a pag. 360.

15 Collegamenti e Mezzi Trasmissivi

L'esercizio svolto ha lo scopo di mostrare la metodologia di progetto per un collegamento in fibra ottica, in cui vengono calcolati entrambi i limiti di *Attenuazione* e di *Dispersione*, e la massima lunghezza del collegamento è determinata dal vincolo più stringente. Nel caso dell'esercizio, la lunghezza è determinata dal limite di attenuazione, ed il progetto può essere rivisto utilizzando una sorgente *meno pura* per risparmiare, oppure una sorgente *più potente* per aumentare il guadagno di sistema e conseguentemente migliorare il limite di attenuazione. In questo secondo caso, può essere opportuno prestare attenzione al fatto che, aumentando la potenza di emissione, la purezza cromatica della sorgente può degradare (in quanto si verifica un aumento di $\Delta\lambda$ dovuto a fenomeni non lineari) con un conseguente peggioramento del limite di dispersione; è pertanto possibile ricercare la soluzione di migliore compromesso tra potenza di emissione e purezza spettrale.

Qualora non si riesca a rientrare nelle specifiche di progetto con una unica tratta, occorrerà suddividere il collegamento in più tratte, collegate da ripetitori rigenerativi, oppure ripartire la banda su più fibre poste in parallelo, ovvero bilanciarsi tra queste due soluzioni.

Trasduttori ottico-elettrici La conversione del segnale uscente dalla fibra ottica meriterebbe una ampia trattazione approfondita, ma qui ci limitiamo a riferire esclusivamente poche cose fondamentali.

Il trasduttore utilizzato fin dall'inizio, economico ed affidabile, è il diodo P-I-N³³, che però non è adatto all'impiego con λ più elevate. Un secondo tipo di trasduttore molto usato è il diodo APD³⁴ (*Avalanche Photo Detector*), caratterizzato da un "effetto valanga" che lo rende più sensibile di 10-15 dB rispetto ai P-I-N; d'altra parte però gli APD sono più delicati, e più sensibili alla temperatura.

La tabella che segue riporta i valori di sensibilità W_R (ossia la minima potenza che è necessario ricevere) di diversi fotorivelatori, necessaria a conseguire³⁵ una probabilità di errore per bit $P_e = 10^{-11}$.

Fotorivelatore	λ [nm]	Sensibilità [dBm]	f_b [Mbps]
Si P-I-N	850	-48	50
Si APD	850	-58	50
InGaAs P-I-N	1310	-35	420
InGaAs APD	1310	-43	420
InGaAs APD	1550	-37.5	678

Dipendenza della sensibilità dalla durata del simbolo Nella tabella è riportato anche il valore della frequenza di segnalazione f_b a cui si riferisce la sensibilità, in quanto le prestazioni conseguite dal decisore che si trova a valle del trasduttore dipendono, come noto, da $\frac{E_b}{N_0}$, in cui E_b è l'energia per bit che vale $E_b = W_R \cdot T_b = \frac{W_R}{f_b}$. Pertanto, i trasduttori dimezzano la sensibilità (che aumenta di 3 dB) se la velocità f_b raddoppia, in quanto si

³³http://it.wikipedia.org/wiki/Diodo_PIN

³⁴[HTTP://IT.WIKIPEDIA.ORG/WIKI/FOTODIODO_A_VALANGA](http://IT.WIKIPEDIA.ORG/WIKI/FOTODIODO_A_VALANGA)

³⁵La consuetudine del dimensionamento dei collegamenti in fibra ottica porta a considerare ogni bit in transito *nella sua purezza*, senza cioè confidare (o meno) nella presenza di elaborazioni terminali come la codifica di canale, e/o il numero di bit/simbolo. In tale prospettiva, si ritiene che un valore di $P_e = 10^{-11}$ sia più che sufficiente a qualunque tipo di trasmissione.

dimezza l'energia per bit E_b . La sensibilità a frequenze diverse da quelle in tabella può quindi essere calcolata come³⁶

$$W_R(f'_b) [\text{dBm}] = W_R(f_b) [\text{dBm}] + 10 \log \frac{f'_b}{f_b}$$

15.4.3 Multiplazione a divisione di lunghezza d'onda - WDM

Nel campo delle trasmissioni ottiche, per le quali è spesso sottinteso che si sta trasportando un segnale già multiplato TDM, si aggiunge una nuova possibilità di multiplazione, la WDM (*Wavelength Division Multiplex*), in cui si usano diverse lunghezze d'onda (nella stessa finestra) per diverse comunicazioni contemporanee.

Il modo più semplice ed intuitivo di realizzare la multiplazione di lunghezza d'onda è di adottare dei *rifrattori prismatici*, realizzando un circuito ottico del tipo illustrato in figura³⁷. I dispositivi di multiplazione di forma d'onda di questo tipo vengono detti *passivi e reversibili*, in quanto non necessitano di alimentazione, ed uno stesso apparato può indifferentemente svolgere una funzione e la sua inversa. La passività del WDM rende questa tecnica attraente, qualora si pensi di distribuire fibre ottiche di casa in casa: ognuno avrebbe una sua lunghezza d'onda λ_i , e la fibra sarebbe una per tutto il condominio.

Se le λ_i sono troppo vicine tra loro (con una spaziatura dell'ordine di 0.015 nm), allora i prismi non riescono più nel compito di separazione geometrica, e conviene ricorrere ad una separazione della potenza (si fa uscire parte di segnale luminoso da *jacket*) ed un filtraggio (realizzato otticamente mediante gelatine) di ognuna delle λ_i . Così facendo però si perde molta potenza.

15.4.4 Ridondanza e pericoli naturali

Le fibre vengono normalmente interrate, e per questo sono esposte ai pericoli di essere mangiate da talpe e topi, o di essere interrotte a causa di lavori stradali od agricoli. Quelle sottomarine sono a rischio per via di squali e reti a strascico. E' più che opportuno prevedere una adeguata ridondanza (vedi § 6.6.3), in modo che in caso di interruzione di un collegamento sia possibile deviare tutto il traffico su di un altro collegamento.

³⁶Questo metodo di calcolo della sensibilità ad una f_b diversa da quella delle tabelle è approssimato, in quanto nei trasduttori avvengono fenomeni non-lineari che legano il livello di potenza del rumore alla potenza di segnale ricevuta. Trascurando questo effetto, si può applicare l'espressione sopra riportata.

³⁷Si sfrutta il principio "dell'arcobaleno" (o dei *Pink Floyd* ?), in quanto uno stesso materiale (il prisma) presenta indici di rifrazione differenti per lunghezze d'onda diverse, e quindi è in grado di focalizzare più sorgenti di diverso colore in un unico raggio.

15.4.5 Sonet e SDH

<i>Data Rate [Mbps]</i>	<i>Sigla CCITT</i>
51.84	
155.52	STM-1
466.56	STM-3
622.08	STM-4
933.12	STM-6
1244.16	STM-8
1866.24	STM-12
2488.32	STM-16

SONET è l'acronimo di *Synchronous Optical Network*, lo standard americano definito allo scopo di permettere l'interconnessione diretta tra reti in fibra ottica, perfettamente interoperabile con l'equivalente europeo *Synchronous Digital Hierarchy* (SDH); l'unità di multiplazione fondamentale per i due casi è pari a 51.84 Mbps per Sonet, ovvero 3 volte tanto (155,52 Mbps) per l'Europa. Per approfondimenti, vedi § 6.4.

15.4.6 Dalle fibre ottiche alle reti ottiche

Lo sviluppo tecnologico permette attualmente³⁸ di realizzare dispositivi in grado di operare direttamente sul segnale ottico WDM, e cioè

- amplificatori ottici - questa funzione realizzata direttamente nel dominio ottico abbatte la complessità ed i ritardi legati alla doppia conversione altrimenti necessaria;
- multipliatori add and drop - per inserire o estrarre una specifica λ ;
- convertitori di lunghezza d'onda - per convertire una λ ad un'altra;
- commutatori di lunghezza d'onda - per estrarre una λ da un segnale WDM ed inserirla in un altro.

Questi dispositivi permettono la realizzazione di trasmissioni DWDM (*Dense Wavelength Division Multiplex*), che ospitano quasi un centinaio di diverse λ nella stessa fibra, e che hanno trovato impiego dapprima nei collegamenti a lunga distanza, favoriti dagli amplificatori ottici, e quindi nelle sezioni di rete via via più periferiche, sfruttando i dispositivi di commutazione ed accesso, ed infine hanno trovato un ruolo anche nei meccanismi di protezione dai guasti.

Un ulteriore importante risultato della trasmissione DWDM è che, ospitando differenti tributari ad alta velocità su diverse λ , decadono quelle esigenze di sincronizzazione tipiche dei sistemi TDM, e si realizza una sorta di *trasparenza* in quanto scompaiono i dispositivi strettamente legati al tipo di segnale trasportato.

15.5 Appendici

15.5.1 Collegamenti satellitari

Tutti i satelliti artificiali hanno, ovviamente, l'esigenza di mantenere un collegamento radio con il centro di controllo orbitale terrestre; in tutti i modi, un buon numero di

³⁸A titolo integrativo, si propone il seguente riferimento web: http://www.iec.org/online/tutorials/opt_net/index.asp

satelliti è stato lanciato per svolgere un ruolo nell'ambito dei sistemi di comunicazione e telerilevamento, come ad esempio nei casi dei satelliti metereologici, di radiolocalizzazione (il GPS, ma non solo), per ponti radio televisivi, di telefonia, broadcast. Senza molto togliere alla generalità dell'esposizione, questa procede illustrando l'ultimo caso citato, detto DVB (*Digital Video Broadcast*), in cui il satellite semplicemente ritrasmette verso una estesa area geografica i segnali ricevuti da terra, come mostrato in figura 15.5, assieme all'*ipsogramma*³⁹ relativo.

Studio di produzione Non volendo assolutamente entrare qui negli innumerevoli dettagli che andrebbero illustrati, limitiamoci a descrivere i passi necessari a generare il segnale inviato al satellite come

- si effettua la codifica digitale MPEG2 del segnale televisivo, ottenendo un flusso numerico chiamato PS (*Program Stream*);
- più PS sono pacchettizzati e multiplati in un nuovo flusso chiamato MPEG-TS (*Transport Stream*), assegnando loro un identificativo noto come PID (*Packet IDentifier* o *Program ID*);
- alcuni PID sono riservati per indicare l'inserimento all'interno del TS di informazioni di controllo (*o tavole*) note come PAT (*Program Association Table*), PMT (*Program Map Table*), CAT (*Conditional Access Table*), NIT (*Network Information Table*), etc;
- il TS è sottoposto ad un processo di *scrambling* basato su di un generatore binario pseudocasuale, in modo da renderne la densità spettrale più uniforme possibile;
- il risultato è sottoposto ad una codifica di canale FEC a tre stadi, in cui è prima applicato un codice di *Reed-Solomon*, poi un *interleaver*, e quindi un codificatore *convoluzionale*, rendendo il segnale particolarmente robusto agli errori di trasmissione sia singoli che a burst,
- il nuovo flusso numerico è modulato QPSK (a due bit per simbolo) con codifica *di Gray*, sagomando i simboli con un filtro a coseno rialzato con $\gamma = 0.35$ ripartito tra trasmettitore e ricevitore finale, ossia adottando un formattore di impulsi a *radice di coseno rialzato*.

Uplink Il *collegamento in salita* (UPLINK) è quello mediante il quale lo studio di produzione invia al satellite l'MPEG-TS che deve essere re-distribuito. Il segnale sopra descritto è quindi amplificato a potenza W_{DT} , parte della quale si perde nel cavo che collega l'antenna trasmittente di guadagno G_T^e . L'EIRP^e (*effective irradiated power*) rappresenta la potenza effettivamente irradiata⁴⁰, che si riduce notevolmente nella trasmissione da terra a satellite (*Up-Link*). Nel caso, ad esempio, in cui la portante sia di 2 GHz e l'orbita

³⁹Dal greco *hypnos* che significa *altezza*, mentre l'*ipsografia* è un diagramma che individua il rilievo altimetrico terrestre, il termine *ipsogramma* è a volte usato nelle telecomunicazioni per descrivere l'andamento del livello di potenza in un collegamento.

⁴⁰Più precisamente, l'EIRP è la potenza che erogherebbe una antenna isotropa, per generare lo stesso campo elettrico prodotto dalla antenna direttiva nella direzione di massimo guadagno.

15 Collegamenti e Mezzi Trasmissivi

Figura 15.5: Andamento del livello di potenza in dB per un collegamento satellitare

sia geostazionaria⁴¹ (36.000 Km da terra), l'attenuazione di Up-Link (eguale a quella del Down-Link da satellite a terra) è di circa 190 dB.

Transponder Il segnale ricevuto, di potenza W_R^s , attraversa l'antenna ricevente del satellite di guadagno G_R^s , e l'amplificatore seguente eleva ulteriormente il livello del segnale trasmesso, che subisce alcune perdite nel collegamento con l'antenna trasmittente del satellite di guadagno G_T^s , determinando così il valore della $EIRP^s$ all'uscita del *transponder* satellitare. Questo termine descrive la circostanza che il satellite non si limita ad amplificare il segnale in transito, ma *traspone* anche la banda di frequenze occupata dalla trasmissione. Infatti, essendo la differenza tra $EIRP^s$ e W_R^s molto elevata, se la frequenza portante utilizzata nell'uplink fosse uguale a quella del down-link il segnale trasmesso costituirebbe un rilevante termine di *interferenza* per il lato ricevente del satellite, nonostante l'elevata direttività delle antenne, dando così luogo ad un fenomeno di *diafonia*⁴². La Fig. 15.6 mostra come il segnale a banda larga (che trasporta molteplici canali) ricevuto da terra viene prima filtrato alla banda del segnale utile, quindi amplifi-

⁴¹Un satellite in orbita geostazionaria è visto da terra sempre nella stessa posizione (e ciò consente di puntare l'antenna in modo permanente) in quanto la sua orbita giace sul piano definito dall'equatore, ed il suo periodo di rivoluzione attorno all'asse terrestre coincide con quello di rotazione della terra (pari ad un giorno). Il moto orbitale è causa di una forza centrifuga, che è bilanciata da quella centripeta prodotta dall'attrazione terrestre. Dato che all'aumentare della distanza dalla terra, la prima aumenta (con orbite più grandi, deve aumentare la velocità tangenziale) e la seconda diminuisce, la quota di 36.000 Km costituisce un punto di equilibrio, al disotto del quale il satellite precipiterebbe al suolo, ed al disopra del quale si perderebbe nello spazio.

⁴²Le considerazioni sulla diafonia si applicano altrettanto bene anche al caso di ripetitori terrestri.

Figura 15.6: Elaborazione di bordo per un trasponder DVB satellitare

cato una prima volta, poi miscelato con un oscillatore locale⁴³, ed infine amplificato una seconda volta⁴⁴.

Quindi, i singoli canali FDM che compongono il segnale sono separati tra loro mediante il banco di filtri passa-banda indicati come IMUX (*input multiplexer*), e amplificati individualmente mediante dei TWTA⁴⁵ che, se spinti alla massima potenza, presentano una caratteristica ingresso-uscita non lineare (vedi § 14.7), mostrata alla figura a lato. Nel caso di trasmissioni modulate angolarmente, la distorsione in ampiezza è ben tollerata, e quindi si può mantenere limitato il *back-off* necessario; d'altra parte, le componenti frequenziali spurie prodotte dalla non linearità devono essere rimosse per non provocare disturbo alle altre comunicazioni, e questo è il compito del banco di filtri passa banda OMUX (*output multiplexer*) posti di seguito ai TWTA.

Footprint e Downlink L'antenna trasmittente del satellite sagoma il proprio diagramma di radiazione in modo da concentrare la potenza trasmessa in una ben determinata area della terra, dando luogo alla cosiddetta *footprint* (impronta) raffigurata a lato, in cui le curve isomere individuano sia il livello di potenza ricevuto, che il diametro (e quindi il guadagno) necessario per l'antenna ricevente.

⁴³Come descritto al § 11.2.3, l'oscillatore locale deve avere una frequenza f_e tale che $f_d = f_u - f_e$, ossia il downlink è centrato ad una frequenza pari alla differenza tra quella di uplink e quella di eterodina.

⁴⁴La suddivisione della amplificazione in due stadi a frequenza diversa previene fenomeni di reazione positiva.

⁴⁵Travelling Wave Tube Amplifier, ovvero tubi amplificatori ad onda progressiva: http://it.wikipedia.org/wiki/Travelling_wave_tube.

Figura 15.7: Ricevitore satellitare DVB

La tecnica che permette di distribuire la potenza emessa secondo una geometria diversa da una simmetria radiale prende il nome di *beamforming*, e si basa sull'utilizzo di più antenne trasmittenti, detto *phased array* (vedi http://en.wikipedia.org/wiki/Phased_array). Ad ogni antenna dell'array perviene lo stesso segnale modulato, ma con una fase tale da creare uno schema di interferenza con le altre antenne dell'array, tale che alla distanza di ricezione, si determini la distribuzione spaziale desiderata.

Dal lato del ricevitore terrestre arriva dunque un segnale di potenza W_R^e , che ha subito l'attenuazione del down-link; questo è quindi riportato ad un livello di potenza appropriato, sia grazie al guadagno di antenna, che per mezzo di uno stadio di amplificazione.

Temperatura di antenna Come illustrato al § 15.3, una antenna ricevente è schematizzabile come un generatore controllato, ed al Cap. 16 si mostra come la sua impedenza interna sia la fonte del rumore additivo gaussiano in ingresso al ricevitore, caratterizzato da una densità di potenza disponibile $\mathcal{W}_{dn}(f) = \frac{1}{2}kT_g$, in cui T_g ora viene detta *temperatura di antenna* T_a , e assume un valore inferiore ai 290 °K, e precisamente compreso tra i 15 ed i 60 °K. La fonte diretta di rumore, in questo caso, è il *rumore galattico*, che si abbatte a 10 °K sopra i 2,5 GHz, mentre invece il rumore legato alla temperatura terrestre viene captato dai *lobi laterali* del diagramma di radiazione⁴⁶.

Ricevitore a terra La figura 15.7 mostra l'architettura del ricevitore satellitare per la trasmissione televisiva DVB. La parabola, puntata nella direzione del satellite desiderato, riceve il segnale in una di due bande 10.7–11.7 GHz, oppure 11.7–12.75 GHz, ed un dispositivo LNB (*low noise block*) provvede ad un primo stadio di amplificazione a basso rumore, e ad una prima conversione di frequenza che centra il segnale tra 0.95 e 2.05

⁴⁶Per contro, nel caso in cui dietro al satellite verso cui è puntata l'antenna vi sia una stella luminosa, la T_a è più elevata.

GHz, in modo da ridurre le perdite introdotte dal cavo coassiale⁴⁷ che collega l'antenna al ricevitore casalingo. Quindi, si ritrova un schema simile a quello del trasponder, ovvero amplificatore-mixer-amplificatore, in cui questo secondo stadio eterodina centra il canale desiderato alla frequenza intermedia di 479.5 MHz.

Polarizzazione Chi ha provato a sintonizzare un ricevitore TV satellitare, si sarà accorto che tra le varie opzioni possibili, si può indicare anche il *tipo di polarizzazione*, orizzontale o verticale. Questo termine si riferisce all'orientamento rispetto all'orizzonte del piano su cui si muove il vettore di campo elettrico relativo alla trasmissione radio. Mentre per le trasmissioni terrestri, a causa delle molteplici possibili riflessioni, questo è impredicibile al ricevitore, nelle comunicazioni satellitari il tipo di polarizzazione adottata dal trasmettitore (il satellite) si mantiene fino a terra. Dato che un segnale polarizzato in un senso, risulta attenuato di decine di dB se ricevuto da una antenna predisposta per la polarizzazione nell'altro senso, nella stessa banda di frequenza possono essere effettuate due trasmissioni contemporanee.

15.5.2 Allocazione di frequenze radio

Le tabelle che seguono non pretendono di essere complete né tantomeno esatte. Con le successive edizioni del testo saranno (sperabilmente) progressivamente perfezionate.

Intervallo	λ	Sigla		Uso
30 - 300 Hz	$10^4 - 10^3$ Km	ELF	<i>Extremely Low</i>	
.3 - 3 KHz	$10^3 - 10^2$ Km	VF	<i>Voice Frequency</i>	
3 - 30 KHz	100 – 10 Km	VLF	<i>Very Low</i>	Radionavigazione a largo raggio. Attività nucleare.
30 - 300 KHz	10 – 1 Km	LF	<i>Low Frequency</i>	Radiolocalizzazione marittima ed aeronautica
.3 - 3 MHz	.1 – 1 Km	MF	<i>Medium Frequency</i>	Comunicazioni aeree e marittime. Radionavigazione. Broadcast AM
3 - 30 MHz	10 – 100 metri	HF	<i>High Frequency</i>	Collegamenti a lunga distanza fissi e mobili. Radioamatori.
30 - 300 MHz	1 – 10 metri	VHF	<i>Very High</i>	Broadcast FM e TV. Collegamenti in visibilità. Radiomobili civili e militari.
.3 - 3 GHz	.1 – 1 metro	UHF	<i>Ultra High</i>	Ponti radio e radiomobili terrestri. Broadcast TV. Satelliti meteo e TV.
3 - 30 GHz	10 – 100 mm	SHF	<i>Super High</i>	Ponti radio terrestri. Satelliti. Radar.
30 - 300 GHz	1 – 10 mm	EHF	<i>Extremely High</i>	Radar

Bande di frequenza Radar Oltre alle bande HF, VHF ed UHF, le trasmissioni radar che operano in SHF ed EHF distinguono tra i seguenti intervalli di frequenze:

⁴⁷Come descritto nel paragrafo che discute dell'*effetto pelle* (pag. 338), l'attenuazione in dB del cavo aumenta con l'aumentare della radice della frequenza.

15 Collegamenti e Mezzi Trasmissivi

Intervallo (GHz)	1-2	2-4	4-8	8-12	12-18	18-27	27-40	40-75	75-110	110-300
Banda	L	S	C	X	K_u	K	K_a	V	W	millimetriche

Canali televisivi

VHF: Numerati da 1 a 6 a partire da 55.25 MHz, spaziati di 6 MHz, fino a 83.25 MHz; numerati da 7 a 13 a partire da 175.25 MHz, fino a 211.25 MHz, ancora spaziati di 6 MHz. Nell'intervallo 88-108 MHz e' presente il broadcast FM.

UHF: Numerati da 14 a 69 a partire dalla portante video di 471.25 MHz, fino a 801.25 MHz, spaziati di 6 MHz.

Per le stesse frequenze, sono state attivate la trasmissioni televisive in *digitale terrestre*.

Banda ISM ISM sta per *Industrial, Scientific and Medical*, per i cui usi sono state riservate le seguenti frequenze per le quali non occorre il rilascio di licenza. Gli intervalli più usati sono:

Intervallo	utilizzo
26.957–27.283 MHz	Banda cittadina dei radioamatori CB, ma anche dei camionisti
2.4–2.5 GHz	Forni a microonde, Bluetooth, WiFi 802.11b e g
5.725–5.875 GHz	WiFi 802.11a

Telefonia mobile

Intervallo Uplink (MHz)	Intervallo Downlink(MHz)	utilizzo
890,0 - 915,0	935,0 - 960,0	GSM 900
880,0 - 890,0	925,0 - 935,0	GSM 900 esteso
1710,0 - 1785,0	1805,0 - 1880,0	GSM 1800
1920 - 1980	2110 - 2170	UMTS

16 Rumore Termico

Descriviamo ora la natura e le fonti del processo di rumore sempre presente negli apparati di telecomunicazione, e di come questo sia tenuto in considerazione nel progetto degli stessi.

16.1 Rumore nei bipoli passivi

Ai capi di un resistore R a temperatura T è presente una *tensione a vuoto* $n(t)$, realizzazione di un processo gaussiano a media nulla, che è l'effetto del moto caotico degli elettroni all'interno della resistenza¹. Lo spettro di densità di potenza della tensione a vuoto ha espressione

$$\mathcal{P}_n(f) = 2R \frac{\hbar f}{e^{\frac{\hbar f}{kT}} - 1} \simeq 2kTR \quad [\text{Volt}^2]$$

in cui $k = 1.38 \cdot 10^{-23}$ Joule/K è la costante di Boltzman ed $\hbar = 6.62 \cdot 10^{-34}$ Joule·sec è la costante di Plank: questi valori² fanno sì che l'approssimazione $\mathcal{P}_n(f) \simeq 2kTR$ sia valida ad ogni frequenza di interesse.

In un bipolo passivo di impedenza $Z(f) = R(f) + jX(f)$, solamente la parte reale (componente resistiva) concorre a generare il processo di rumore termico, che pertanto possiede una densità di potenza *di segnale* $\mathcal{P}_n(f) \simeq 2KTR(f)$. Nel caso in cui il bipolo contenga più resistori a temperature diverse, si può definire una temperatura equivalente $T_e(f)$; un bipolo passivo equivale pertanto allo stesso bipolo non rumoroso (a temperatura zero), con in serie un generatore di rumore con densità di potenza $\mathcal{P}_n(f) \simeq 2kT_e(f)R(f)$. Questo generatore equivalente, è quindi descritto da una *potenza disponibile di rumore*

$$\mathcal{W}_{dn}(f) = \frac{\mathcal{P}_n(f)}{4R(f)} = \frac{1}{2}kT_e(f) \quad \left[\frac{\text{Watt}}{\text{Hz}} \right]$$

Nel caso in cui $T_e(f) = T_0 = 290$ °K (temperatura ambiente), il termine $kT_0 = N_0 = 2\mathcal{W}_{dn}(f)$ assume i valori riportati di seguito per diverse unità di misura, da adottare in alternativa, allo scopo di rendere la grandezza omogenea con le altre che compaiono nelle formule di progetto:

$$kT_0 = -204 \text{ [dBW/Hz]} = -174 \text{ [dBm/Hz]} = -114 \text{ [dBm/MHz]}$$

¹Possiamo pensare che gli elettroni, qualora si trovino in maggior misura in una metà della resistenza, producano una differenza di potenziale negativa in quella direzione. Allo zero assoluto (- 273 °C) il moto caotico degli elettroni cessa, e si annulla così la tensione di rumore. Di qui l'aggettivo *termico* per descrivere il fenomeno.

²Espandendo $e^x = 1 + x + \frac{x^2}{2} + \frac{x^3}{3!} + \dots$ si ottiene che per $x \ll 1$ risulta $e^x \simeq 1 + x$, e quindi $e^{\frac{\hbar f}{kT}} \simeq 1 + \frac{\hbar f}{kT}$.

16 Rumore Termico

Ad esempio, all'uscita di un filtro passa banda ideale non rumoroso³ di estensione 1 MHz, si ha una potenza disponibile di rumore pari a $10^{-11.4}$ mW.

16.2 Rapporto segnale rumore dei generatori

Un generatore di tensione $V_g(f)$, che possiede una propria impedenza interna $Z_g(f)$ a temperatura equivalente $T_g(f)$, produce anch'esso un processo di rumore in virtù della componente reale $R_g(f) = \Re\{Z_g(f)\}$ di $Z_g(f)$, e $Z_g(f)$ può quindi schematizzarsi con il circuito equivalente mostrato in figura. Per tanto, oltre alla potenza disponibile di segnale $\mathcal{W}_{dg}(f) = \frac{\mathcal{P}_g(f)}{4R_g(f)}$, troviamo anche una potenza disponibile di rumore $\mathcal{W}_{dn}(f) = \frac{1}{2}kT_g(f)$, e dunque un rapporto segnale rumore disponibile

$$SNR_g(f) = \frac{\mathcal{W}_{dg}(f)}{\frac{1}{2}kT_g(f)}$$

che come osserviamo dipende da f , sia a causa di $\mathcal{W}_{dg}(f)$ che di $T_g(f)$.

16.3 Rumore nelle reti due porte

Se collegiamo un generatore rumoroso a temperatura T_g all'ingresso di una rete due porte a temperatura T_Q , è lecito aspettarsi all'uscita della rete un processo di rumore dipendente sia dal generatore che dalla rete, e la cui potenza disponibile $\mathcal{W}_{dn_u}(f)$ può essere espressa in funzione di una temperatura equivalente di uscita $T_{e_u}(f)$, tale che

$$\mathcal{W}_{dn_u}(f) = \frac{1}{2}kT_{e_u}(f)$$

D'altra parte a $T_{e_u}(f)$ concorrono sia la temperatura del generatore $T_g(f)$, che la rete con una propria $T_{Q_u}(f)$ "equivalente di uscita"; scriviamo dunque

$$\mathcal{W}_{dn_u}(f) = \frac{1}{2}k \cdot [T_g(f)G_d(f) + T_{Q_u}(f)]$$

in cui la potenza disponibile in ingresso alla rete (che ha guadagno disponibile $G_d(f)$) è riportata in uscita, moltiplicata per $G_d(f)$. Se effettuiamo l'operazione inversa per il contributo di rumore dovuto a T_{Q_u} , otteniamo $\mathcal{W}_{dn_u}(f) = \frac{1}{2}kG_d(f) \cdot [T_g(f) + T_{Q_i}(f)]$ (in cui $T_{Q_i}(f) = \frac{T_{Q_u}(f)}{G_d(f)}$), ovvero

$$\mathcal{W}_{dn_u}(f) = \frac{1}{2}kG_d(f)T_{e_i}(f)$$

³Si intende dire che il filtro non introduce altro rumore oltre quello di natura termica.

in cui

$$T_{e_i}(f) = T_g(f) + T_{Q_i}(f) = T_g(f) + \frac{T_{Q_u}(f)}{G_d(f)} \quad (16.1)$$

è detta anche *temperatura di sistema* $T_s = T_{e_i}$, poiché riporta in ingresso alla rete tutti i contributi al rumore di uscita, dovuti sia al generatore che alla rete.

Siamo però rimasti con un problema irrisolto: che dire a riguardo di T_{Q_i} e T_{Q_u} ?

16.3.1 Reti passive

Supponiamo ora tutti i componenti alla stessa temperatura T_Q . In questo caso si può mostrare che risulta

$$\begin{cases} T_{Q_u}(f) &= [1 - G_d(f)] T_Q \\ T_{Q_i}(f) &= \frac{T_{Q_u}(f)}{G_d(f)} = [A_d(f) - 1] T_Q \end{cases}$$

in modo da poter scrivere:

$$\begin{cases} T_{e_u}(f) &= G_d(f) T_g(f) + T_{Q_u}(f) = G_d(f) T_g(f) + [1 - G_d(f)] T_Q \\ T_{e_i}(f) &= \frac{T_{e_u}(f)}{G_d(f)} = T_g(f) + [A_d(f) - 1] T_Q \end{cases}$$

Questo risultato evidenzia come per una rete passiva (con $0 \leq G_d \leq 1$), la temperatura di rumore equivalente in uscita sia una media pesata delle temperature del generatore e della rete. Nei casi limite in cui $G_d = 0$ oppure 1, la $T_{e_u}(f)$ è pari rispettivamente a T_Q e $T_g(f)$; infatti i due casi corrispondono ad una “assenza” della rete oppure ad una rete che non attenua.

16.3.1.1 Rapporto SNR in uscita

Se si valuta il rapporto segnale rumore in uscita alla rete, otteniamo

$$SNR_u(f) = \frac{\mathcal{W}_{dg}(f) G_d(f)}{\frac{1}{2} k T_{e_i}(f) G_d(f)} = \frac{\mathcal{W}_{dg}(f)}{\frac{1}{2} k \cdot [T_g(f) + [A_d(f) - 1] T_Q]}$$

Ricordando che il generatore in ingresso presenta un $SNR_i(f) = \frac{\mathcal{W}_{dg}(f)}{\frac{1}{2} k T_g(f)}$, possiamo valutare il peggioramento prodotto dalla presenza della rete:

$$\frac{SNR_i(f)}{SNR_u(f)} = \frac{\mathcal{W}_{dg}(f)}{\frac{1}{2} k T_g(f)} \cdot \frac{\frac{1}{2} k \cdot [T_g(f) + [A_d(f) - 1] T_Q]}{\mathcal{W}_{dg}(f)} = 1 + \frac{T_Q}{T_g(f)} \cdot [A_d(f) - 1] \quad (16.2)$$

16.3.1.2 Fattore di rumore per reti passive

Il coefficiente $F(f) = 1 + \frac{T_Q}{T_g(f)} \cdot [A_d(f) - 1]$ è chiamato *fattore di rumore*⁴ della rete passiva, e rappresenta il peggioramento dell'SNR dovuto alla sua presenza. Notiamo subito che se $T_g(f) = T_Q$, allora $F = A_d$: una rete passiva che si trova alla stessa temperatura del generatore, esibisce quindi un fattore di rumore pari all'attenuazione. Infatti, mentre la potenza disponibile di rumore è la stessa (essendo generatore e rete alla stessa temperatura), il segnale si attenua di un fattore A_d .

⁴Il termine *fattore* trae origine dal fatto che l'SNR_i è ottenuto da quello di uscita mediante moltiplicazione per il fattore F : $SNR_i = F \cdot SNR_u$.

16.3.2 Reti attive

In questo caso il rumore introdotto dalla rete ha origine *non solo* dai resistori, e dunque *non è più vero* che $T_{Q_u}(f) = [1 - G_d(f)] T_Q$. Inoltre, il guadagno disponibile può assumere valori $G_d > 1$. In questo caso, si può esprimere l' SNR in uscita dalla rete come

$$SNR_u(f) = \frac{\mathcal{W}_{dg}(f) G_d(f)}{\frac{1}{2}k[G_d(f)T_g(f) + T_{Q_u}(f)]} = \frac{\mathcal{W}_{dg}(f)}{\frac{1}{2}k \cdot [T_g(f) + T_{Q_i}(f)]}$$

ed il peggioramento individuato in (16.2) come

$$\frac{SNR_i(f)}{SNR_u(f)} = 1 + \frac{T_{Q_i}(f)}{T_g(f)} = F(f, T_g) \quad (16.3)$$

Quest'ultima espressione dipende ancora da T_g . Allo scopo di ottenere una grandezza che dipenda solamente dalla rete due porte, si definisce ora *fattore di rumore per le reti attive*⁵ il valore

$$F(f) = 1 + \frac{T_{Q_i}(f)}{T_0}$$

che rappresenta il peggioramento di SNR causato dalla rete quando il generatore è a temperatura ambiente $T_0 = 290 \text{ } ^\circ\text{K} = 17 \text{ } ^\circ\text{C}$. In realtà non ci è dato di conoscere $T_{Q_i}(f)$, mentre invece $F(f)$ può essere misurato a partire dal rapporto dei rapporti SNR , ed è proprio ciò che fa il costruttore della rete due porte. Questo ci permette dunque il calcolo di $T_{Q_i}(f) = T_0[F(f) - 1]$ che, sostituito nella (16.1), permette finalmente di valutare la temperatura di sistema come

$$T_{e_i}(f) = T_g(f) + T_0[F(f) - 1]$$

ed il peggioramento dell' SNR come

$$\frac{SNR_i(f)}{SNR_u(f)} = 1 + \frac{T_0}{T_g(f)} [F(f) - 1]$$

Riassunto

- il fattore di rumore è definito come il peggioramento di SNR dovuto alla presenza della rete tra generatore e carico, quando il generatore è a temperatura $T_0 = 290 \text{ } ^\circ\text{K} = 17 \text{ } ^\circ\text{C}$;
- dal fattore di rumore si deriva la temperatura di sistema $T_{e_i}(f) = T_g(f) + T_0[F(f) - 1]$;
- Se $T_g = T_0$ allora $T_{e_i}(f) = F(f)T_0$, e dunque la temperatura di sistema T_{e_i} è $F(f)$ volte quella del generatore;
- Se la rete non è rumorosa si ottiene $F = 1$ (pari a 0 dB);
- Se la rete è passiva allora $F(f) = [A_d(f) - 1] \frac{T_Q}{T_0} + 1$, e se $T_Q = T_0$ allora $F = A_d$;

⁵A volte si incontra anche il termine *figura di rumore*, derivato dall'inglese NOISE FIGURE (che in realtà si traduce *cifra di rumore*), e che si riferisce alla misura di F in decibel.

Esempio

Sia data una rete due porte con assegnati guadagno disponibile G_d , banda di rumore B_N e fattore di rumore F . Valutare il rapporto segnale rumore disponibile in uscita nei due casi in cui il generatore si trovi ad una generica temperatura T_g oppure a T_0 .

Soluzione Sappiamo che la densità di potenza disponibile di rumore in uscita vale

$$\mathcal{W}_{dn_u}(f) = \frac{1}{2}kT_{e_i}G_d = \frac{1}{2}k \cdot [T_g + T_{Q_i}] \cdot G_d;$$

in generale $F = 1 + \frac{T_{Q_i}}{T_0}$ e quindi $T_{Q_i} = T_0(F - 1)$, dunque

$$\mathcal{W}_{dn_u}(f) = \frac{1}{2}k \cdot [T_g + T_0(F - 1)] \cdot G_d.$$

Pertanto, la potenza disponibile di rumore risulta

$$\mathcal{W}_{dn_u} = k \cdot [T_g + T_0(F - 1)] \cdot G_d B_N$$

che, nel caso in cui $T_g = T_0$, si riduce a $\mathcal{W}_{dn_u} = kT_0FG_dB_N$.

Per la potenza di segnale, si ha invece $\mathcal{W}_{ds_u} = \mathcal{W}_{dg}G_d$, e pertanto se $T_g = T_0$, risulta

$$SNR_u = \frac{SNR_i}{F} = \frac{\mathcal{W}_{dg}}{kT_0FB_N}$$

ottenendo quindi lo stesso SNR in ingresso, ma con un rumore F volte più potente.

Nel caso in cui T_g sia generico, avendo posto il fattore di rumore indipendente dalla frequenza nella banda di rumore B_N , otteniamo:

$$SNR_u = \frac{SNR_i}{F(T_g)} = \frac{\mathcal{W}_{dg}}{kT_g B_N} \cdot \frac{1}{1 + \frac{T_{Q_i}}{T_g}} = \frac{\mathcal{W}_{dg}}{kT_g B_N} \cdot \frac{1}{1 + \frac{T_0(F-1)}{T_g}} = \frac{\mathcal{W}_{dg}}{k[T_g + T_0(F-1)]B_N}$$

16.3.3 Fattore di rumore per reti in cascata

Sappiamo che il guadagno disponibile dell'unica rete due porte equivalente alle N reti poste in cascata, è pari al prodotto dei singoli guadagni, ovvero $G_d = \prod_{n=1}^N G_{d_n}$. Come determinare invece il fattore di rumore equivalente complessivo?

Con riferimento alla figura riportata a lato, il singolo contributo di rumore dovuto a ciascuna rete può essere riportato all'ingresso della rete stessa, individuando così una temperatura $T_{Q_i}^{(n)} = T_0(F^{(n)} - 1)$. I singoli contributi possono quindi essere riportati a monte delle reti che li precedono, dividendo la potenza (ovvero la temperatura) per il guadagno disponibile delle reti "scavalcate". Dato che i contributi di rumore sono indipendenti, le loro potenze si sommano, e dunque è lecito sommare le singole temperature $T_{Q_i}^{(n)}$ riportate all'ingresso, in modo da ottenere un unico contributo complessivo di valore

$$T_{Q_i}^{(T)} = T_{Q_i}^{(1)} + T_{Q_i}^{(2)} \frac{1}{G_{d_1}} + T_{Q_i}^{(3)} \frac{1}{G_{d_1}G_{d_2}} + \dots + T_{Q_i}^{(N)} \frac{1}{\prod_{n=1}^{N-1} G_{d_n}}$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

16 Rumore Termico

in cui, sostituendo le espressioni per i $T_{Q_i}^{(n)}$ si ottiene

$$T_{Q_i}^{(T)} = T_0 \cdot \left[F_1 - 1 + \frac{F_2 - 1}{G_{d_1}} + \frac{F_3 - 1}{G_{d_1} G_{d_2}} + \cdots + \frac{F_N - 1}{\prod_{n=1}^{N-1} G_{d_n}} \right]$$

Applicando la definizione $F^{(T)} = 1 + \frac{T_{Q_i}^{(T)}}{T_0}$, si ottiene

$$F^{(T)} = F_1 + \frac{F_2 - 1}{G_{d_1}} + \frac{F_3 - 1}{G_{d_1} G_{d_2}} + \cdots + \frac{F_N - 1}{\prod_{n=1}^{N-1} G_{d_n}}$$

che costituisce proprio l'espressione cercata:

$$F^{(T)} = F_1 + \sum_{i=2}^N \frac{F_i - 1}{\prod_{j=1}^{i-1} G_{d_j}}$$

Il risultato si presta alle seguenti considerazioni:

- la *prima rete* due porte deve avere *F più piccolo possibile*, in quanto quest'ultimo non può essere ridotto in alcun modo e contribuisce per intero ad $F^{(T)}$;
- la *prima rete* due porte deve avere *G_d più elevato possibile*, in quanto quest'ultimo divide tutti i contributi di rumore delle reti seguenti.

Pertanto l'elemento che determina in modo preponderante il rumore prodotto da una cascata di reti due porte è la *prima rete* della serie, ed il suo progetto deve essere eseguito con cura particolare, anche tenendo conto del fatto che le due esigenze sopra riportate sono spesso in contrasto tra loro. E' inoltre appena il caso di ricordare che l'espressione ottenuta *non* è in dB, mentre spesso F è fornito appunto in dB; pertanto per il calcolo di $F^{(T)}$ occorre prima esprimere tutti gli F_i in unità lineari.

Esercizio Un trasmettitore con potenza di 50 mW e portante 30 MHz, modula AM un segnale con banda $\pm W = \pm 10$ KHz. Qualora si desideri mantenere un *SNR* in ricezione di almeno 25 dB, determinare la distanza che è possibile coprire adottando antenne isotrope, ed un ricevitore caratterizzato da un fattore di rumore $F = 10$ dB.

Svolgimento Assumendo che la trasmissione sia BLD-PS e che si verifichino le condizioni di massimo trasferimento di potenza, il valore desiderato $SNR = \frac{\mathcal{W}_R}{\mathcal{W}_N}$ può essere ottenuto se $\mathcal{W}_R = \mathcal{W}_N \cdot SNR = W \cdot N_0 \cdot SNR = B \cdot kT_0 F \cdot SNR$, e quindi

$$\mathcal{W}_R(\text{dBm}) = 10\log_{10}10^4(\text{Hz}) - 174(\text{dBm}/\text{Hz}) + F_{dB} + SNR_{dB} = 40 - 174 + 10 + 25 = -99 \text{ dBm.}$$

Il guadagno di sistema risulta allora pari a

$$G_s(\text{dB}) = \mathcal{W}_T(\text{dBm}) - \mathcal{W}_R(\text{dBm}) = 10\log_{10}50 + 99 = 17 + 99 = 116 \text{ dB.}$$

Non prevedendo nessun margine, l'attenuazione dovuta alla distanza è numericamente pari al guadagno di sistema, e pertanto scriviamo

$$A_d = 116 = 32.4 + 20\log_{10}f(\text{MHz}) + 20\log_{10}d(\text{Km}) = 32.4 + 29.5 + 20\log_{10}d(\text{Km})$$

e quindi $2.7 = \log_{10}d(\text{Km})$, da cui $d = 10^{2.7} = 501 \text{ Km}$.

Svolgendo nuovamente i calcoli nel caso in cui il fattore di rumore del ricevitore sia pari a 20 dB e 100 dB, si ottiene che la nuova massima distanza risulta rispettivamente di 158 Km e di 15 metri.

16.3 Rumore nelle reti due porte

Esercizio Una trasmissione video modulata AM-BLU con portante $f_p = 2 \text{ GHz}$ viene ricevuta secondo uno dei due schemi in figura, indicati come caso **A** e **B**.

E' presente una discesa in cavo coassiale con $\phi = 1.2/4.4 \text{ mm}$ lunga 50 metri, un filtro-amplificatore con guadagno disponibile $G_{d_1} = 20 \text{ dB}$, fattore di rumore $F_1 = .4 \text{ dB}$ e banda di rumore $B_N = 7 \text{ MHz}$, ed un mixer che converte il segnale a frequenza intermedia f_I , e che esibisce $G_{d_2} = 0 \text{ dB}$ e $F_2 = 10 \text{ dB}$. Tutti i componenti a valle dell'antenna si trovano alla stessa temperatura $T_0 = 290 \text{ }^\circ\text{K}$. Calcolare:

- 1) La minima potenza disponibile W_{d_R} che occorre ricevere per ottenere $SNR_0 = 50 \text{ dB}$ nei due casi. Ripetere il calcolo supponendo l'antenna ricevente a temperatura $T_a = 10 \text{ }^\circ\text{K}$ anziché T_0 .
- 2) La minima potenza che è necessario trasmettere per superare un collegamento terrestre lungo 50 Km, con antenne di guadagno $G_T = G_R = 30 \text{ dB}$. Ripetere il calcolo per un down link satellitare in orbita geostazionaria, con $G_T = G_R = 40 \text{ dB}$.
- 3) Il valore efficace della tensione ai capi del generatore equivalente di uscita dell'amplificatore di potenza del trasmittitore, per il caso migliore (tra **A** e **B**) del collegamento terrestre, nel caso di massimo trasferimento di potenza con $Z_u = Z_a = 50 \Omega$, oppure con $Z_u = 50 \Omega$ e $Z_a = 50 - j 50 \Omega$.

Svolgimento Determiniamo innanzitutto l'attenuazione del cavo coassiale, che risulta $A_d(f) = A_0 \sqrt{f(\text{MHz})} \text{ dB/Km}$. Per il diametro indicato risulta $A_0 = 5.3 \text{ dB/Km}$, ed alla frequenza di 2 GHz si ottiene $A_d(f)_{dB} = 5.3 \sqrt{2 \cdot 10^3} = 237 \text{ dB/Km}$; e quindi in 50 metri si hanno $11.85 \simeq 12 \text{ dB}$. Dato che il cavo è a temperatura T_0 , risulta anche $F_{cavo} = A_d = 12 \text{ dB}$. Riassumendo:

	$A_d = F_{cavo}$	F_1	G_{d_1}	F_2	G_{d_2}
dB	11.85	.4	20	10	0
lineare	15.3	1.1	100	10	1

1)

A) Il fattore di rumore complessivo risulta

$$F^A = F_{cavo} + A_d(F_1 - 1) + \frac{A_d}{G_{d_1}}(F_2 - 1) = 15.3 + 15.3 \cdot (.1) + \frac{15.3}{100}(9) = 18.2 \rightarrow 12.6 \text{ dB.}$$

Dato che per la trasmissione televisiva AM-BLU risulta $SNR = SNR_0$, scriviamo

$$\begin{aligned} W_{d_R} &= SNR_i \cdot W_{d_N} = SNR_0 \cdot F^A \cdot B_N \cdot kT_0 \text{ e quindi} \\ W_{d_R} (\text{dBm}) &= SNR_0 (\text{dB}) + F^A (\text{dB}) + B_N (\text{dBMHz}) + KT_0 (\text{dBm/MHz}) = \\ &= 50 + 12.6 + 8.45 - 114 = -43 \text{ dBm} \end{aligned}$$

B) Il fattore di rumore complessivo risulta ora

$$F^B = F_1 + \frac{(F_{cavo}-1)}{G_{d_1}} + \frac{A_d}{G_{d_1}}(F_2 - 1) = 1.1 + \frac{14.3}{100} + \frac{15.3}{100}(9) = 2.26 \rightarrow 3.5 \text{ dB.}$$

La differenza con il caso **A** è di 9.1 dB, e la potenza disponibile che occorre ricevere diminuisce pertanto della stessa quantità, e quindi ora risulta $W_{d_R} = -52.1 \text{ dBm}$.

Nel caso in cui $T_a = 10 \text{ }^\circ\text{K} \neq T_0$, non si ottiene più $T_{e_i} = FT_0$, ma occorre introdurre la T_{Q_i} della rete riportata al suo ingresso, e considerare la rete non rumorosa in modo da scrivere $T_{e_i} = T_g + T_{Q_i} = T_A + T_0(F - 1)$. Ripetiamo i calcoli per i due casi **A** e **B**:

$$\begin{aligned} \mathbf{A)} \quad W_{d_R} &= SNR \cdot W_{d_N} = SNR \cdot B_N \cdot k \cdot (T_a + T_{Q_i}) = SNR \cdot B_N \cdot k \cdot (T_a + T_0(F^A - 1)); \\ W_{d_R} (\text{dBW}) &= SNR (\text{dB}) + 10 \log_{10} 7 \cdot 10^6 + 10 \log_{10} (1.38 \cdot 10^{-23} (10 + 290 \cdot 17.2)) = \\ &= 50 + 68.5 - 191.61 = -73.11 \text{ dBW} = -43.11 \text{ dBm} \end{aligned}$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

16 Rumore Termico

B) $W_{d_R}(\text{dBW}) = 50 + 68.5 + 10 \log_{10} (1.38 \cdot 10^{-23} (10 + 290 \cdot 1.26)) = -84.3 \text{ dBW} = -54.3 \text{ dBm}$

Notiamo che se la T_a è ridotta, le prestazioni per la configurazione **A** migliorano di soli 0.11 dB, mentre nel caso **B** il miglioramento è di circa 2.2 dB. Questo risultato trova spiegazione con il fatto che in **A** predomina comunque il T_Q , prodotto dal cavo.

- 2)** In un collegamento radio terrestre si assume $T_a = 290 \text{ }^{\circ}\text{K}$. Inoltre, per il caso in esame si trova una attenuazione disponibile pari a

$$A_d = 32.4 + 20 \log_{10} f(\text{MHz}) + 20 \log_{10} d(\text{Km}) - G_T - G_R = 32.4 + 66 + 34 - 60 = \\ = 72.4 \text{ dB}$$

A) $W_{dT} = W_{d_R} + A_d = -43.11 + 72.4 = 29.29 \text{ dBm} = 850 \text{ mW}$

B) $W_{dT} = W_{d_R} + A_d = -54.3 + 72.4 = 18.1 \text{ dBm} = 66 \text{ mWatt}$

Per il downlink si ha $d = 36.000 \text{ Km}$, mentre $T_a = 10 \text{ }^{\circ}\text{K}$. Pertanto:

$$A_d = 32.4 + 20 \log_{10} f(\text{MHz}) + 20 \log_{10} d(\text{Km}) - G_T - G_R = 32.4 + 66 + 91.12 - 80 \\ = 109.5 \text{ dB}$$

e quindi, utilizzando il valore W_{d_R} ottenuto per il caso **B**, otteniamo

$$W_{dT} = W_{d_R} + A_d = -54.3 + 109.5 = 55.2 \text{ dBm} = 25.2 \text{ dBW} \rightarrow 331 \text{ Watt}$$

- 3)** Nel caso di adattamento, la potenza ceduta all'antenna T_x è proprio quella disponibile del generatore, e quindi si ha $W_{dT} = \frac{\sigma_g^2}{4R}$, da cui

$$\sigma_g = \sqrt{W_{dT} 4R} = \sqrt{66 \cdot 10^{-3} \cdot 4 \cdot 50} = 3.63 \text{ Volt.}$$

In caso di disadattamento, desiderando che la potenza ceduta all'antenna trasmittente rimanga la stessa, e supponendo le impedenze indipendenti dalla frequenza, scriviamo (in accordo alla relazione mostrata in (14.1))

$$\mathcal{W}_T = P_{v_o} \frac{R_a}{|Z_a|^2} = P_{v_o} \frac{50}{50^2 + 50^2} = P_{v_o} \cdot 10^{-2}$$

e quindi $P_{v_o} \simeq 6.6 \text{ (Volt}^2\text{)}$. Applicando ora la regola del partitore, si ottiene

$$P_{v_o} = P_{v_g} \left| \frac{Z_a}{Z_a + Z_u} \right|^2 = P_{v_g} \left| \frac{50-j50}{50+50-j50} \right|^2 = P_{v_g} \frac{50^2 + 50^2}{100^2 + 50^2} = P_{v_g} \cdot 0.4.$$

Dunque, $P_{v_g} = \frac{P_{v_o}}{0.4} = \frac{6.6}{0.4} = 16.5 \text{ Volt}^2$, ovvero $V_{g_{eff}} = \sqrt{16.5} \simeq 4 \text{ Volt}$.

Evidentemente, il disadattamento produce un innalzamento del valore efficace, se si vuol mantenere la stessa potenza di uscita.

16.3.4 Rumore nei ripetitori

Analizziamo il problema con riferimento ad un collegamento radio, anche se la trattazione può essere estesa ad altre tecniche trasmissive. Esaminiamo il caso in cui il collegamento da effettuare sia molto lungo, tanto da impedirne la realizzazione mediante un'unica *tratta*, od a causa dell'eccessiva attenuazione disponibile, oppure per la mancanza di condizioni di visibilità. In tal caso, occorre suddividere il collegamento in più *tratte*

(in numero di M) dimensionate in modo tale che ognuna ripristini il livello di segnale ad un valore pari a quello in ingresso alla tratta stessa (tranne ovviamente l'ultima).

Tra ogni coppia di tratte si trova un *ripetitore*, che amplifica il segnale in misura pari al proprio guadagno disponibile $G_{d_i} = \frac{1}{A_{d_i}}$, e pari cioè all'inverso dell'attenuazione disponibile della tratta precedente. Il rumore termico accumulato alla fine del collegamento può calcolarsi con i metodi tradizionali, ma considerando che il livello di segnale è lo stesso per tutti i ripetitori, si ottiene un risultato interessante, che ora illustreremo. Faremo quindi notare l'influenza delle distorsioni *di non linearità* nel progetto.

16.3.4.1 Rumore termico accumulato

Osservando solamente il segnale in uscita dall'ultimo ripetitore, si può definire un *SNR* complessivo come $SNR_T = \frac{\mathcal{P}_m}{\mathcal{P}_n}$. D'altra parte, il rumore complessivo è dovuto ai contributi di rumore introdotti dai singoli ripetitori: essendo questi ultimi indipendenti tra loro, la potenza di rumore accumulata è la somma delle singole potenze di rumore:

$$\mathcal{P}_n = \sigma_n^2 = E \{ n^2(t) \} = E \left\{ \left(\sum_i n_i(t) \right)^2 \right\} = E \left\{ \sum_i n_i^2(t) \right\} = \sum_i \sigma_{n_i}^2 = \sum_{i=1}^M \mathcal{P}_{n_i}$$

Osserviamo ora che per ogni singolo ripetitore può essere definito un proprio $SNR_i = \frac{\mathcal{P}_{m_i}}{\mathcal{P}_{n_i}}$, e quindi $\mathcal{P}_{n_i} = \frac{\mathcal{P}_{m_i}}{SNR_i}$. Pertanto l'*SNR* complessivo risulta: $SNR_T = \frac{\mathcal{P}_m}{\sum_i \frac{\mathcal{P}_{m_i}}{SNR_i}}$. Notiamo ora che, essendo il rumore complessivo riferito ad un livello di segnale di riferimento, lo stesso deve avvenire per i singoli contributi \mathcal{P}_{n_i} , cosicché nell'ultima espressione occorre considerare $\mathcal{P}_{m_i} = \mathcal{P}_m$ con $\forall i$, fornendo in definitiva

$$SNR_T = \frac{\mathcal{P}_m}{\mathcal{P}_m \sum_i \frac{1}{SNR_i}} = \frac{1}{\sum_i \frac{1}{SNR_i}}$$

Questo risultato può essere espresso con la frase

l'SNR prodotto da più cause indipendenti è il parallelo degli SNR dovuti alle diverse cause di rumore

per via della analogia formale con la resistenza equivalente di un parallelo di resistenze; l'analogia evidenzia, tra l'altro, che se una tratta è considerevolmente peggiore delle altre, SNR_T dipenderà essenzialmente da questa.

Il risultato a cui siamo giunti ha validità più generale del caso illustrato, e può essere invocato ogni volta che un sistema di comunicazione è affetto da più cause di disturbo

16 Rumore Termico

additivo indipendenti tra loro, per ognuna delle quali si sia separatamente in grado di giungere ad una espressione di SNR .

Proseguiamo l'analisi ipotizzando ora che tutte le tratte siano uguali tra loro, ovvero con eguali A_d e G_d , uguali temperature di rumore, ed uguali SNR_i . In tal caso si ottiene

$$SNR_T = \frac{1}{\frac{M}{SNR_i}} = \frac{SNR_i}{M}$$

con $SNR_i = \alpha SNR_0 = \alpha \frac{\mathcal{P}_R}{\mathcal{P}_n}$, dove $\mathcal{P}_n = kT_{e_i}W$ è la potenza di rumore nella banda di messaggio W , \mathcal{P}_R è la potenza ricevuta da un ripetitore (uguale per tutti se le tratte sono uguali), e α è un fattore che dipende dal tipo di modulazione. Sembra dunque che per migliorare l' SNR complessivo sia sufficiente elevare il livello di trasmissione di tutti gli stadi, in modo da elevare la potenza ricevuta. In realtà la potenza trasmessa non può aumentare a piacere, in quanto intervengono fenomeni di non-linearietà.

16.3.4.2 Compromesso tra rumore termico e di intermodulazione

A suo tempo si è osservato come per un segnale modulato, la presenza di un elemento a comportamento non lineare (tipicamente l'amplificatore di potenza del trasmettitore) produce interferenza in banda, la cui potenza dipende con legge cubica dalla potenza del segnale trasmesso. Indicando quindi con $SNR_I = \frac{\mathcal{P}_m}{\mathcal{P}_I}$ il rapporto SNR complessivo del collegamento dovuto a cause di non linearità, *indipendenti dal rumore termico*, osserviamo che questo *diminuisce* all'aumentare della potenza trasmessa da ogni ripetitore. Pertanto, l' SNR complessivo che tiene conto sia del rumore termico che di quello di intermodulazione, e che possiamo ottenere come "il parallelo" di entrambi, ossia

$$SNR = \frac{1}{\frac{1}{SNR_T} + \frac{1}{SNR_I}}$$

presenta un massimo per un certo valore di potenza trasmessa, ovvero esiste un dimensionamento ottimo in grado di fornire il miglior SNR complessivo.

Esempio

La figura a lato mostra l'andamento di

$$SNR = \frac{1}{\frac{1}{SNR_T} + \frac{1}{SNR_I}}$$

dovuto ai due termini

$$SNR_T = \mathcal{P}_m \text{ e } SNR_I = \frac{\mathcal{P}_m}{.1 \cdot \mathcal{P}_m^2 + .01 \cdot \mathcal{P}_m^3}$$

Come si vede, SNR presenta un massimo per $\mathcal{P}_m \simeq 2.5$.

17 Teoria dell'Informazione e Codifica

Qui sono raccolti alcuni argomenti relativi alla codifica di sorgente e di canale, assieme alle basi teoriche che individuano le prestazioni-limite che possono essere conseguite da un sistema di trasmissione dell'informazione. In questa prima stesura, viene affrontato il tema della codifica di sorgente, ossia delle tecniche utilizzate per trasmettere un messaggio informativo sfruttando al meglio la *capacità di canale* offerta dal sistema di trasmissione disponibile.

17.1 Codifica di sorgente

Una sorgente di informazione può essere per sua natura di tipo discreto, come nel caso di un documento testuale, o continua, come nel caso di un segnale analogico, ad esempio di natura multimediale come audio e video. In base a considerazioni di tipo statistico, la sorgente può essere caratterizzata da una grandezza, l'*Entropia*, che indica il tasso di informazione (in bit/secondo) intrinseco per i messaggi prodotti dalla sorgente; d'altra parte, la rappresentazione nativa dei messaggi effettivamente prodotti dalla sorgente può determinare una velocità di trasmissione ben superiore all'Entropia.

Lo scopo della *Codifica di Sorgente* è quello di individuare rappresentazioni alternative per i messaggi della sorgente, in modo da ridurre la quantità di bit/secondo necessari alla trasmissione, a valori il più possibile prossimi a quelli indicati dall'Entropia, sfruttando le particolarità della sorgente, del processo di codifica, e del destinatario dei messaggi, come

- la particolare distribuzione statistica dei simboli o dei valori emessi dalla sorgente, tale da permettere l'uso di meno bit per rappresentare i simboli *più frequenti* di altri;
- la dipendenza statistica presente tra simboli successivi, ovvero la presenza di un fenomeno di memoria intrinseco della sorgente, tale da rendere possibile entro certi limiti la *predizione* dei valori futuri;
- l'introduzione di un *ritardo di codifica* che permette di analizzare un intero intervallo temporale del messaggio;
- nel caso di segnali multimediali, l'esistenza di *fenomeni percettivi* legati alla fisiologia dell'apparato sensoriale, tali da guidare il codificatore nella scelta delle componenti di segnale da sopprimere, in quanto percettivamente non rilevanti.

Nel caso di sorgenti nativamente discrete, come ad esempio per documenti in formato elettronico, lo scopo della codifica di sorgente è quello di permettere la ricostruzione *integrale* di quanto trasmesso, e dunque in questo caso viene detta *senza perdita di informazione*. Nel caso di sorgenti continue invece, si ottiene una sequenza numerica a

17 Teoria dell'Informazione e Codifica

seguito di un processo di campionamento e quantizzazione, che determina l'insorgenza di una prima causa di *distorsione* nel messaggio ricostruito, a cui spesso si aggiungono altre cause legate allo sfruttamento dei fenomeni percettivi: in tal caso la codifica di sorgente viene quindi detta *con perdita di informazione*.

17.1.1 Codifica di sorgente discreta

Sorgente senza memoria Prendiamo in considerazione una sorgente discreta e stazionaria, che emetta una sequenza $x(n)$ composta di simboli x_k appartenenti ad un alfabeto di cardinalità L (ossia con $k = \{1, 2, \dots, L\}$), ognuno contraddistinto dalla probabilità di emissione $p_k = Pr(x_k)$. Il termine *senza memoria* si riferisce al fatto che, se indichiamo con x_h, x_k una coppia di simboli emessi uno dopo l'altro (prima x_h , e poi x_k), la probabilità del simbolo emesso per secondo non dipende dall'identità di quello(i) emesso precedentemente, ossia $p(x_k/x_h) = p(x_k) = p_k$.

Misura dell'informazione Definiamo informazione associata all'osservazione del simbolo x_k il valore¹

$$I_k = I(x_k) = \log_2 \frac{1}{p_k} = -\log_2 p_k \text{ bit}$$

che rappresenta il grado di incertezza a riguardo del verificarsi un evento, prima che questo si verifichi, ovvero di quanto possiamo ritenerci sorpresi nel venire a conoscenza di evento, di cui riteniamo di conoscere la probabilità. Osserviamo infatti che per come è fatta la funzione logaritmo, a bassi valori di probabilità è associata una informazione elevata. La scelta

di usare il logaritmo in base 2 conduce ai seguenti risultati:

Prob. p_k	Informazione $-\log_2 p_k$	Commento
1	0	L'evento certo non fornisce informazione
0	∞	L'evento impossibile dà informazione infinita
$\frac{1}{2}$	1	In caso di scelta binaria (es. testa o croce) occorre una cifra binaria (<i>bit</i> = <i>binary digit</i>) per indicare il risultato

17.1.1.1 Entropia

Come in termodinamica al concetto di entropia si associa il grado di *disordine* in un sistema, così per una sorgente l'entropia misura il livello di *casualità* dei simboli emessi. Definiamo quindi *Entropia* (indicata con H) di una sorgente discreta S , il valore atteso della quantità di informazione apportata dalla conoscenza dei simboli da essa generati

$$H_S = E\{I_k\} = \sum_{k=1}^L p_k I_k = \sum_{k=1}^L p_k \log_2 \frac{1}{p_k} \text{ bit/simbolo} \quad (17.1)$$

¹Per calcolare il logaritmo in base 2, si ricordi che $\log_2 \alpha = \frac{\log_{10} \alpha}{\log_{10} 2} \simeq 3.32 \log_{10} \alpha$.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

Figura 17.1: Entropia di sorgente binaria, e ridondanza associata

che pesando in probabilità il valore di informazione associato ai diversi simboli, rappresenta il tasso medio di informazione per simbolo delle sequenze osservabili. Osserviamo ora che:

- Se i simboli sono *equiprobabili* ($p_k = \frac{1}{L}$ con $\forall k$), la sorgente è *massimamente informativa*, e la sua entropia è la massima possibile per un alfabeto ad L simboli, e pari a $H_{S_{Max}} = \frac{1}{L} \sum_{k=1}^L \log_2 L = \log_2 L$ bit/simbolo.
- Se i simboli non sono equiprobabili, allora $H_S < \log_2 L$.
- Se la sorgente emette sempre e solo lo stesso simbolo, allora $H_S = 0$. Questa circostanza, assieme alle precedenti, consente di scrivere che

$$0 \leq H_S \leq \log_2 L \quad (17.2)$$

Entropia di sorgente binaria Un caso particolare è quello delle sorgenti binarie, che producono uno tra due simboli $\{x_0, x_1\}$ con probabilità rispettivamente $p_0 = p$, $p_1 = q = 1 - p$, che inserite nella formula dell'Entropia, forniscono l'espressione

$$H_b(p) = -(p \log_2 p + (1-p) \log_2 (1-p)) \text{ bit/simbolo} \quad (17.3)$$

il cui andamento è mostrato nella figura 17.1, in funzione di p .

I due simboli $\{x_0, x_1\}$ possono essere rappresentati dalle 2 cifre binarie $\{0, 1\}$, che in questo caso chiamiamo *binit* (binary digit), per non confonderli con la misura dell'informazione (il bit). Osserviamo quindi che se $p \neq .5$, risulta che $H_b(p) < 1$, ossia la sorgente emette informazione con un tasso inferiore a un bit/simbolo, mentre a prima vista non potremmo usare meno di un binit per rappresentare ogni simbolo, introducendo una ridondanza pari a $1 - H_b(p)$ (graficata)².

Esempio Consideriamo il caso di una sorgente con $p_0 = 0.8$ e $p_1 = 0.2$. L'applicazione della (17.3) fornisce un valore $H_b(0.8) = .8 \log_2 \frac{1}{.8} + .2 \log_2 \frac{1}{.2} = 0.72$ bit/simbolo, minore del valore di 1 bit/simbolo che si sarebbe ottenuto nel caso di equiprobabilità.

²Si presta attenzione sulla differenza: la ridondanza della codifica di sorgente indica i binit/simbolo che eccedono il valore dell'entropia, mentre la ridondanza della codifica di canale indica il rapporto tra binit di protezione e quelli di effettivamente emessi dalla sorgente.

17 Teoria dell'Informazione e Codifica

Entropia di sorgente L-aria L'applicazione della (17.2) al caso di una sorgente che emette simboli *non equiprobabili* ed appartenenti ad un alfabeto di cardinalità L , determina per la stessa un valore di Entropia $H_L < \log_2 L$ bit/simbolo: se i simboli sono codificati utilizzando $\lceil \log_2 L \rceil$ binit/simbolo³, otteniamo una ridondanza pari a $\lceil \log_2 L \rceil - H_L$.

Esempio Consideriamo il caso di una sorgente quaternaria con $p_0 = 0.5$, $p_1 = 0.25$, $p_2 = 0.125$, $p_3 = 0.125$. L'applicazione della (17.1) fornisce $H_4 = 1.75$ bit/simbolo, inferiore ai 2 bit/simbolo che si sarebbero ottenuti nel caso di simboli equiprobabili.

Entropia di sorgente con memoria Rimuoviamo ora l'ipotesi di indipendenza statistica tra i simboli emessi. In questo caso indichiamo con $\mathbf{x} = \{x(1), x(2), \dots, x(N)\}$ una sequenza di N di simboli, la cui probabilità congiunta risulta essere

$$p(\mathbf{x}) = p(x_1)p(x_2/x_1)p(x_3/x_1, x_2)\dots p(x_N/x_1, x_2, \dots, x_{N-1}) \neq \prod_{k=1}^N p(x_k)$$

dato che appunto la dipendenza statistica comporta l'uso delle probabilità condizionali. In questo caso, l'espressione dell'entropia si modifica in

$$H_N = E_{\mathbf{x}} \{I(\mathbf{x})\} = -\frac{1}{N} \sum_{\text{tutti gli } \mathbf{x}} \sum \dots \sum p(\mathbf{x}) \log_2 p(\mathbf{x}) \text{ bit/simbolo}$$

in modo da eseguire la media statistica su tutte le possibili sequenze \mathbf{x} di lunghezza N . H_N è indicata come *entropia a blocco*, e si dimostra che al crescere di N il suo valore è non crescente, ossia $H_{N+1} \leq H_N \leq H_{N-1}$, mentre per $N \rightarrow \infty$, H_N tende ad un valore $H_\infty \leq H_s$, in cui l'uguaglianza è valida solo per sorgenti senza memoria.

Sorgente Markoviana Se oltre ad un certo valore $N = \bar{N}$ la sequenza H_N non decresce più, allora la sorgente è detta a *memoria finita* o *di Markov*, caratterizzata dal fatto che le probabilità condizionate dipendono solo dagli ultimi \bar{N} simboli emessi.

Esempio Analizziamo il caso di una sorgente binaria di Markov del primo ordine, per la quale sono definite le probabilità

$$\begin{aligned} p(0/0) &= 0.9 & p(1/0) &= 0.1 \\ p(0/1) &= 0.4 & p(1/1) &= 0.6 \end{aligned}$$

ed a cui corrisponde il diagramma di transizione mostrato. In questo caso, l'ultimo simbolo emesso determina *lo stato* della sorgente, condizionando così i valori delle probabilità di emissione di un nuovo simbolo: con i valori dell'esempio, si osserva come la sorgente *preferisca* continuare ad emettere l'ultimo simbolo prodotto, piuttosto che l'altro.

Sotto un certo punto di vista, è come se la sorgente binaria si fosse *sdoppiata*, esibendo due diverse statistiche in base allo stato in cui si trova. Perciò, in questo caso l'entropia di sorgente può essere calcolata applicando la (17.3) ad ognuno dei due stati, ottenendo dei valori di *Entropia condizionata*, che

³La notazione $\lceil \alpha \rceil$ indica l'intero superiore ad α : ad esempio, se $\alpha = 3.7538$, si ha $\lceil \alpha \rceil = 4$.

17.1 Codifica di sorgente

sono poi mediati statisticamente, pesandoli con le probabilità di trovarsi in ognuno degli stati del modello Markoviano. Tornando all'esempio, i valori di entropia condizionata risultano pari a

$$\begin{aligned} H(x/0) &= -0.9 \log_2 0.9 - 0.1 \log_2 0.1 = 0.47 \\ H(x/1) &= -0.4 \log_2 0.4 - 0.6 \log_2 0.6 = 0.97 \end{aligned}$$

bit/simbolo, mentre il valore della probabilità di trovarsi in uno dei due stati si ottiene risolvendo il sistema

$$\begin{cases} p(0) = p(0/0)p(0) + p(0/1)p(1) \\ 1 = p(0) + p(1) \end{cases}$$

in cui la prima equazione asserisce che la probabilità di trovarsi in S_0 è pari alla somma di quella di esserci già, per quella di emettere ancora zero, più la probabilità di aver emesso uno, ed ora emettere zero. Sostituendo i valori, si ottiene $p(0) = 0.8$ e $p(1) = 0.2$, ossia gli stessi valori dell'esempio binario senza memoria. Ma mentre in quel caso il valore dell'entropia risultava pari a 0.72 bit/simbolo, ora si ottiene

$$H = p(0)H(x/0) + p(1)H(x/1) = 0.58 \text{ bit/simbolo}$$

mostrando come la presenza di memoria aumenti la predicitività delle sequenze emesse dalla sorgente.

Esercizio Si ripeta il calcolo dell'entropia per un modello di Markov del primo ordine, caratterizzato dalle probabilità $p(x_1) = p(x_2) = 0.5$ e $p(x_1/x_2) = p(x_2/x_1) = 0.01$, mostrando che in questo caso si ottiene una entropia di 0.08 bit/simbolo.

Ci chiediamo ora: è possibile trasmettere tanti binit quanti ne servono a rappresentare il flusso informativo della sorgente, e non di più? La risposta è sì, ricorrendo alle tecniche denominate di CODIFICA DI SORGENTE, di cui appresso forniamo degli specifici casi applicativi.

17.1.1.2 Codifica entropica, a lunghezza di parola variabile

Un *trucco* molto efficiente, è quello di usare CODEWORDS (le *parole di codice* con cui rappresentiamo i simboli di sorgente) caratterizzate da un numero *variabile* di bit, ed usare le più lunghe per descrivere i simboli meno probabili. Consideriamo ad esempio una sorgente con alfabeto di cardinalità $L = 4$, ai cui simboli compete la probabilità riportata alla seconda colonna della tabella che segue.

In questo caso l'Entropia vale

$$\begin{aligned} H = \sum_k p_k \log_2 \frac{1}{p_k} &= \frac{1}{2} \log_2 2 + \frac{1}{4} \log_2 4 + \frac{2}{8} \log_2 8 \\ &= \frac{1}{2} + \frac{1}{2} + \frac{2}{8} = 1.75 \text{ bit/simbolo} \end{aligned}$$

Symbol	Prob.	Codeword	L
x_1	.5	0	1
x_2	.25	10	2
x_3	.125	110	3
x_4	.125	111	3

Se adottiamo un codificatore di sorgente che rappresenta i simboli di sorgente con un numero di bit variabile, scelti nel modo indicato dalla terza colonna della tabella, e la cui lunghezza L in binit è indicata alla quarta colonna, il risultato è quello di utilizzare un numero *medio* di binit/simbolo pari a

$$\bar{N} = E\{L\} = \sum_k L(k)p_k = 1 \cdot \frac{1}{2} + 2 \cdot \frac{1}{4} + 3 \cdot \frac{2}{8} = 1.75 \text{ binit/simbolo}$$

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

17 Teoria dell'Informazione e Codifica

La prima osservazione da fare, è che i due risultati (entropia e lunghezza media) coincidono, in virtù del fatto che i valori di probabilità sono potenze negative di 2 (ossia del tipo $p = 2^{-n}$): viceversa, nel caso in cui ciò non si verifichi, torna a risultare $\bar{N} > H$. La seconda osservazione, riguarda la

Regola del prefisso Per poter usare delle codewords a lunghezza variabile, queste devono poter essere separate le une dalle altre presso il ricevitore, e questo è possibile a patto che nessuna codeword sia uguale all'inizio di una codeword più lunga. Osservando l'esempio su riportato, ci rendiamo conto come questo sia effettivamente il caso. Poco più avanti è descritto il metodo (di Huffman) di individuare questo codebook in modo ottimo.

Codifica a blocchi Un secondo approccio tendente al conseguimento di una velocità trasmissiva più prossima all'entropia di sorgente, prevede di non codificare ogni singolo simbolo in modo indipendente, ma invece di raggrupparli assieme (realizzando così una *codifica a blocchi*) in modo da simulare la condizione di codificare una nuova sorgente virtuale, provvista di un alfabeto di dimensionalità aumentata.

Torniamo ad esaminare il caso dell'esempio di sorgente binaria senza memoria, e raggruppiamo le coppie di simboli, contraddistinte da un probabilità congiunta indicata nella seconda colonna della tabella, per poi rappresentarli con la codifica a lunghezza di parola variabile già analizzata.

Simbolo	Prob.	Codeword
x_1	.8	1
x_2	.2	0
x_1x_1	.64	0
x_1x_2	.16	10
x_2x_1	.16	110
x_2x_2	.04	111

Essendo la sorgente senza memoria, il valore della probabilità congiunta per coppie di simboli si ottiene come prodotto delle probabilità dei due simboli, e così per esempio $p(x_1x_2) = p(x_1)p(x_2) = 0.8 \cdot 0.2 = 0.16$.

Mentre il valore dell'entropia della sorgente binaria è sempre quello già calcolato di $H_b = 0.72$ bit a simbolo, per quanto riguarda la lunghezza media, ora questa risulta

$$\bar{N} = 1 \cdot 0.64 + 2 \cdot 0.16 + 3 \cdot 0.16 + 3 \cdot 0.04 = 1.58$$

binit ogni 2 simboli, ossia pari ad una media di 0.79 binit/simbolo, effettivamente più vicina al valore di H_b .

In generale, prendendo blocchi via via più lunghi, è possibile ridurre la velocità media di codifica \bar{N} (in binit/simbolo) rendendola sempre più vicina all'Entropia, ovvero

$$\min [\bar{N}] = H_S + \varepsilon$$

in cui $\varepsilon \rightarrow 0$ se la lunghezza del blocco tende ad infinito (*Teorema di Shannon* sulla codifica di sorgente). D'altra parte, all'aumentare della dimensione del blocco, aumenta di egual misura il *ritardo* che intercorre tra l'emissione di un simbolo e la sua codifica, e di questo va tenuto conto, nel caso sussistano dei vincoli temporali particolarmente stringenti sulla consegna del messaggio.

Esercizio Si ripeta il calcolo del numero medio di binit/simbolo, adottando lo stesso codice a lunghezza variabile usato finora, per codificare i simboli emessi dalla sorgente binaria Markoviana di primo ordine analizzata all'esempio precedente, e mostrare come in questo caso si riesca ad ottenere una velocità media pari a 0.72 bit/simbolo. Sperimentare quindi la costruzione di un codice di Huffman (vedi appresso) basato sul raggruppamento di tre simboli di sorgente, per verificare se ci si riesce ad avvicinare di più al valore limite indicato dalla entropia, già calcolato pari a 0.58 bit/simbolo.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

17.1 Codifica di sorgente

Codice di Huffman Formalizziamo ora il metodo di costruzione di un codice a lunghezza variabile, in modo che soddisfi automaticamente la regola del prefisso. Il metodo si basa⁴ sulla costruzione di un albero binario, i cui rami sono etichettati con 1 e 0, e può essere descritto come segue:

- crea una lista contenente i simboli della sorgente, ordinati in base alle rispettive probabilità, ed associa ad ognuno di essi un nodo foglia dell'albero;
- finché c'è più di un nodo nella lista:
 - rimuovi dalla lista i due nodi con la probabilità più bassa;
 - crea un nuovo nodo interno all'albero con questi due nodi come figli, e con probabilità pari alla somma delle loro probabilità;
 - aggiungi il nuovo nodo alla lista;
- il nodo rimanente è la radice, e l'albero è completo.

Si può dimostrare che il codice di Huffman generato in questo modo è il migliore possibile nel caso in cui la statistica dei simboli di sorgente sia nota a priori, nel senso che produce una codifica con il minor numero possibile di binit/simbolo medi. La codifica di Huffman è ampiamente utilizzata nel contesto di altri metodi di compressione (metodo DEFLATE di PKZIP) e di codec multimediali (JPEG e MP3), in virtù della sua semplicità, velocità, ed assenza di brevetti.

Ovviamente ci deve essere un accordo a priori tra sorgente e destinatario a riguardo delle corrispondenze tra parole di codice e simboli (o blocchi di simboli) della sorgente. Nel caso in cui ciò non sia vero, oppure nel caso in cui la statistica dei simboli della sorgente sia stimata a partire dal materiale da codificare, occorre inviare all'inizio della comunicazione anche la tabella di corrispondenza, eventualmente codificata a sua volta.

Dynamic Huffman coding Questa variante permette di costruire e modificare l'albero di codifica⁵ man mano che i simboli sono trasmessi. In questo modo, se un carattere è già presente nel codebook, viene trasmessa la codeword corrispondente, mentre se non lo è, viene trasmesso il codice del carattere, ed aggiornato il codebook. Lo stesso processo si svolge anche dal lato ricevente, permettendo una codifica in tempo reale, e l'adattamento a condizioni di variabilità nei dati. Ovviamente, il metodo inizia ad essere efficiente solo dopo aver accumulato sufficienti informazioni statistiche.

17.1.1.3 Codifica per sorgenti con memoria

Abbiamo già evidenziato come nel caso di sorgenti con memoria i valori di entropia si riducano, e come si possa ridurre anche la velocità di codifica a patto di accettare il ritardo legato all'uso di codici a blocchi. A volte però la dimensione dei blocchi da prendere in considerazione può risultare eccessiva, producendo spropositate tabelle di codeword.

⁴Vedi Wikipedia http://en.wikipedia.org/wiki/Huffman_coding

⁵Presso Wikipedia si trova una descrizione dell'Algoritmo di Vitter http://en.wikipedia.org/wiki/Adaptive_Huffman_coding

17 Teoria dell'Informazione e Codifica

Inoltre si può ritenere di *non* conoscere la statistica della sorgente, e non si desidera effettuarne una stima e quindi trasmetterla. In questi casi, può essere opportuno adottare tecniche diverse dalle precedenti, come le due riportate appresso.

Codifica run-length Prendendo come esempio tipico il caso della trasmissione fax, si ha a che fare con un segnale di immagine in bianco e nero, scansionato per righe, che è assimilabile ad una sorgente binaria che emetta uno zero per il bianco, ed un uno per il nero: per la natura delle immagini scansionate, tipicamente ci saranno lunghe sequenze di uni o di zeri, e dunque si può assumere valido un modello di sorgente Markoviano di primo ordine, con elevate probabilità condizionate di restare nello stesso stato.

Le lunghe sequenze di bit tutti uguali vengono dette *run* (corse), e la codifica *run-length* consiste effettivamente nel trasmettere una parola di codice che indica il numero (*length*) di questi bit uguali. In questo caso quindi, la codeword è di lunghezza fissa (ad esempio $k + 1$ binit, il primo dei quali indica se il run è tutto di uni o di zeri), e rappresenta un numero variabile (da 0 a $2^k - 1$) di binit di sorgente. Se ad esempio $k = 6$ binit, questi $6+1 = 7$ binit possono codificare fino a 64 bit di immagine: un bel risparmio!⁶

Codifica predittiva Questa ulteriore tecnica si basa sul fatto che un elevato grado di dipendenza statistica dei messaggi comporta la possibilità di *predire* in qualche modo i simboli a venire, in base all'identità di quelli già emessi. La differenza tra la sequenza predetta $\tilde{x}(n)$ e quella effettiva $x(n)$ è una nuova sequenza indicata come *errore di predizione* $e(n) = \tilde{x}(n) - x(n)$ che, se il predittore *ci azzecca* per la maggior parte del tempo, è quasi tutta nulla.

Nella figura seguente mostriamo l'applicazione della tecnica al caso di sequenze binarie, per le quali l'operazione di differenza è realizzata tramite una somma modulo due, in modo che nel caso di predizione corretta, l'errore sia nullo.

Il predittore conserva uno stato interno che rappresenta gli ultimi bit di ingresso, in base ai quali determina⁷ la stima $\tilde{x}(n)$; l'errore $e(n)$ che è frequentemente nullo, e che viene sottoposto a codifica run-length, è re-inserito anche nel predittore, in modo che questo possa ri-determinare l'ultimo simbolo di ingresso $x(n) = e(n) \oplus \tilde{x}(n)$, ed aggiornare il proprio stato interno. La medesima formula di ricostruzione viene applicata anche in uscita del predittore di ricezione, che condivide con quello di trasmissione la

⁶In realtà, nel caso specifico del fax le cose non stanno esattamente in questi termini: infatti, anziché usare una parola di lunghezza fissa di k binit, l'ITU-T ha definito un apposito codebook <http://www.itu.int/rec/T-REC-T.4-199904-S/en> contenente un codice di Huffman a lunghezza variabile, in modo da codificare le run length più frequenti con un numero ridotto di bit.

⁷Il lettore più curioso si chiederà a questo punto, come è fatto il predittore. Molto semplicemente, *scommette* sul prossimo simbolo più probabile, in base alla conoscenza di quelli osservati per ultimi, ed ai parametri del modello markoviano: se questo simbolo possiede una probabilità a priori > 0.5 , allora *la maggioranza* delle volte la predizione sarà corretta, ed il metodo inizia a consentire una riduzione di velocità. Nel caso di sorgenti continue, troveremo invece alcune particolarità aggiuntive.

conoscenza dello stato iniziale del segnale trasmesso, in modo da evolvere allo stesso modo.

Notiamo come la codifica run-length non preveda l'esistenza di un accordo a priori tra trasmettitore e ricevitore, a parte il comune stato di partenza ad inizio messaggio, e la medesima struttura del predittore. Per contro, in presenza di errori di trasmissione i due predittori restano disallineati, finché non si inizia a co-decodificare un nuovo messaggio. Ma lo stesso problema, è comune anche al caso di codifica a lunghezza di parola variabile, ed a quello di Huffman dinamico.

17.1.1.4 Compressione basata su dizionario

Nella comune accezione del termine, un dizionario è costituito da un *array* di stringhe, popolato con le parole esistenti per un determinato linguaggio. Anzichè operare carattere per carattere, un codificatore di sorgente testuale può ricercare la posizione nel dizionario delle parole del messaggio, e quindi trasmettere l'indice della parola: per un dizionario di 25.000 termini bastano 15 bit di indirizzamento, ottenendo un rapporto di compressione variabile, in funzione della lunghezza della parola codificata.

Metodo di Lempel-Ziv-Welsh Per evitare di dover condividere la conoscenza dell'intero dizionario tra sorgente e destinatario, che tra l'altro potrebbe essere assolutamente sovradimensionato rispetto alle caratteristiche dei messaggi da trattare, il metodo LZW prevede che il codificatore generi il dizionario in modo graduale, man mano che analizza il testo, e che il decodificatore sia in grado di replicare questa modalità di generazione. Inoltre, il dizionario non è limitato a contenere parole del messaggio, ma ospita le sequenze di caratteri effettivamente osservati, di lunghezza due, tre, quattro...

Operando su di un alfabeto ad L simboli, rappresentabili con $n = \lceil \log_2 L \rceil$ bit, il dizionario iniziale conterrà i simboli di sorgente alle prime L posizioni, e posti liberi nelle restanti $2^n - L - 1$ posizioni⁸.

Ogni carattere letto in ingresso viene accodato in una FIFO che viene confrontata con le stringhe già presenti nel dizionario e che, in caso non venga trovato, viene aggiunta come nuova voce di dizionario; quindi, viene trasmesso il codice associato alla sua parte iniziale, escludendo cioè il simbolo concatenato per ultimo, e che ha determinato l'occorrenza della nuova stringa mai vista. Nel caso invece in cui la stringa sia già presente (e questo in particolare è vero per la stringa di lunghezza uno corrispondente al primo simbolo analizzato) non si emette nulla, ma si continuano a concatenare simboli fino ad incontrare una stringa mai vista. Presso wikipedia <http://en.wikipedia.org/wiki/Lempel-Ziv-Welch> è presente un esempio di risultato della codifica.

```
w = NIL;
while (read a char c) do
 if (wc exists in dictionary) then
 w = wc;
 else
 add wc to the dictionary;
 output the code for w;
 w = c;
 endif
done
output the code for w;
```

⁸Ad esempio con $L=96$ simboli si ha $n=7$ bit, ed un dizionario iniziale con 128 posizioni, di cui 96 occupate e 32 libere.

17 Teoria dell'Informazione e Codifica

La parte iniziale del testo, ovviamente, ha una alta probabilità di contenere tutte copie di caratteri mai viste prima, e quindi in questa fase vengono semplicemente emessi i codici associati ai simboli osservati. Con il progredire della scansione, aumenta la probabilità di incontrare stringhe già osservate e sempre più lunghe. Ogni volta che viene esaurito lo spazio residuo per i nuovi simboli, viene aggiunto un bit alla lunghezza della codeword, ovvero viene raddoppiata la dimensione del vocabolario. Man mano che viene analizzato nuovo materiale, aumenta la lunghezza delle stringhe memorizzate nel dizionario, che riflette l'effettiva composizione statistica del documento in esame, ivi compresa la presenza di memoria; allo stesso tempo, la dimensione del dizionario (e la lunghezza delle codeword) resta sempre la minima indispensabile per descrivere il lessico effettivamente in uso. Alla fine del processo, il dizionario ottenuto viene aggiunto *in testa* al file compresso, seguito dalle codeword risultanti dall'algoritmo.

L'algoritmo LZW è usato nel programma di compressione Unix *compress*, per la realizzazione di immagini GIF e TIFF, ed incorporato in altri software, come ad esempio *Adobe Acrobat*.

Algoritmo Deflate L'ultimo metodo di compressione senza perdite che esaminiamo è quello che è stato introdotto dal programma PKZIP, e quindi formalizzato nella RFC 1951 <http://tools.ietf.org/html/rfc1951>, e tuttora ampiamente utilizzato per le sue ottime prestazioni e l'assenza di brevetti. Usa una variante dell'algoritmo LZW, al cui risultato applica poi una codifica di Huffman. Deflate opera su blocchi di dati con dimensione massima 64Kbyte, ognuno dei quali può essere replicato intatto (come nel caso in cui i bit siano già sufficientemente impredicibili), oppure essere compresso con un codice di Huffman statico, oppure ancora dinamico.

Per quanto riguarda la variante di LZW, essa consiste nel *non costruire esplicitamente* il dizionario, ma nell'usare invece *dei puntatori all'indietro* per specificare che una determinata sotto-stringa di ingresso, è in realtà la ripetizione di un'altra già osservata in precedenza. In questo caso, anziché emettere il codice (di Huffman) associato al byte corrente, si emette (il codice di Huffman del) la lunghezza della stringa da copiare, e la distanza (nel passato) della stessa. Quindi in pratica, anziché usare una codeword di lunghezza fissa per indicizzare gli elementi del dizionario come per LZW, viene usato un puntatore di lunghezza variabile, privilegiando le copie della sottostringa corrente più prossime nel tempo, oppure quelle con un maggior numero di caratteri uguali.

17.1.2 Codifica con perdite di sorgente continua

Come verrà mostrato ai § 17.2.3 e 17.2.4, un segnale $r(t)$ di potenza S ricevuto mediante un canale alla cui uscita sia presente un filtro con banda W ed rumore $n(t)$ gaussiano bianco di potenza N non può convogliare un tasso di informazione R più elevato della capacità di canale pari a $C = W \log_2(1 + \frac{S}{N})$ bit per secondo. Nel caso discreto e senza perdite trattato finora, C pone semplicemente un limite massimo al tasso di informazione che può essere trasmesso. Viceversa, nel caso di una sorgente continua $x(t)$, abbiamo due strade possibili: intraprendere un processo di campionamento e quantizzazione per produrre un segnale numerico con velocità $R \leq C$, incorrendo così in una distorsione di quantizzazione D tanto minore quanto maggiore è la R consentita, oppure effettuare una trasmissione analogica in cui

17.1 Codifica di sorgente

- il rumore al ricevitore può essere visto come una distorsione $d(t) = n(t) = x(t) - r(t)$ di potenza $D = N$
- l'entità della distorsione D può essere ridotta aumentando $\frac{S}{N}$, e quindi C , permettendo così l'aumento del tasso di informazione R trasferito.

Nel caso continuo pertanto, sia che la sorgente sia quantizzata o che sia trasmessa come segnale analogico, sussiste un legame diretto tra la distorsione ed il tasso informativo, di cui discutiamo ora.

17.1.2.1 Curva velocità-distorsione

La valutazione della dipendenza tra D ed R si avvale di una serie di sviluppi teorici (che vengono omessi) che prendono come caso-tipo quello di una sorgente $x(t)$ gaussiana, stazionaria, ergodica e bianca, con potenza σ_x^2 . In tal caso si ottiene che la *minima distorsione* conseguibile in corrispondenza di una velocità di trasmissione (*rate*) pari ad R , assume un valore pari a

$$D(R)_G = 2^{-2R} \sigma_x^2 \quad (17.4)$$

Questa espressione risulta poi essere *il più grande valore minimo* possibile per una potenza σ_x^2 assegnata, dato che per sorgenti non gaussiane, oppure gaussiane ma non bianche, si possono ottenere valori inferiori. D'altra parte, è definita anche la funzione inversa, ovvero la curva $R(D)_G$, che descrive la velocità R necessaria per trasmettere i campioni di una sorgente gaussiana per distorsione D e potenza σ_x^2 assegnate

$$R(D)_G = \begin{cases} \frac{1}{2} \log_2 \frac{\sigma_x^2}{D} & \text{se } 0 \leq D \leq \sigma_x^2 \\ 0 & \text{se } D \geq \sigma_x^2 \end{cases}$$

la cui seconda riga può essere interpretata osservando che, se la distorsione è superiore alla potenza di segnale, non occorre trasmettere proprio nulla, dato che tanto il ricevitore può ri-generare un segnale di errore, a partire da un rumore gaussiano di potenza D prodotto in loco.

Valori limite Il valore $D(R)_G$ costituisce un *limite superiore* per ciò che riguarda la distorsione ottenibile ad una certa velocità R , utile per rapportare le prestazioni del codificatore della nostra sorgente con quelle migliori ottenibili per la sorgente più *difficile*, ossia la gaussiana. Allo stesso tempo, è definito un *limite inferiore* $D(R)_L$ (ossia, la minima distorsione sotto cui non si può scendere per un dato R) per sorgenti *non gaussiane*.

e senza memoria, in modo da poter scrivere

$$D(R)_L = \frac{2^{-2R} \cdot 2^{2h(x)}}{2\pi e} \leq D(R) \leq D(R)_G = 2^{-2R}\sigma_x^2 \quad (17.5)$$

in cui $h(x)$ è l'entropia differenziale (17.6) della sorgente continua $x(t)$.

In definitiva, per una determinata sorgente per la quale sono disponibili diversi codificatori, potremmo ottenere una famiglia di curve del tipo di quelle mostrate in figura.

17.1.2.2 Entropia di sorgente continua

Nel caso discreto abbiamo apprezzato come l'entropia fornisca un potente strumento per valutare il tasso informativo intrinseco di una sorgente, supportando così la ricerca di metodi di riduzione della ridondanza al fine di avvicinare la velocità di trasmissione alla entropia effettiva. Ci chiediamo allora se anche nel caso continuo possa essere definita una entropia, e come questa possa aiutarci nello stabilire dei limiti prestazionali. Estendendo formalmente al caso continuo la definizione trovata per le sorgenti discrete, si ottiene l'espressione

$$h(X) = E\{-\log_2 p_x(x)\} = - \int p_x(x) \log_2 p_x(x) dx \quad (17.6)$$

che è indicata con la h minuscola per distinguere dal caso discreto, e che viene detta *entropia differenziale* o *relativa* perché il suo valore può risultare positivo, negativo o nullo, in funzione della dinamica della variabile aleatoria X .

Esempio Se calcoliamo il valore di entropia differenziale per un processo i cui valori sono descritti da una variabile aleatoria a distribuzione uniforme $p_x(x) = \frac{1}{A} rect_A(x)$, otteniamo il risultato $h(X) = -\frac{1}{A} \int_{-\frac{A}{2}}^{\frac{A}{2}} \log_2 \left(\frac{1}{A}\right) dx = \log_2 A$ il cui valore effettivo, appunto, dipende dal valore di A .

Sebbene inadatta ad esprimere il contenuto informativo *assoluto*⁹ di una sorgente continua, l'entropia differenziale può comunque essere utile per confrontare tra loro due sorgenti con uguale varianza σ_x^2 ; in particolare, il massimo valore di $h(X)$ per σ_x^2 assegnata

⁹In effetti esiste una misura di entropia *assoluta* per sorgenti continue, che però ha la sgradevole caratteristica di risultare sempre infinita. Infatti, approssimando la (17.6) come limite a cui tende una sommatoria, e suddividendo l'escursione dei valori di x in intervalli uguali Δx , possiamo scrivere

$$\begin{aligned} h_{abs}(x) &= \lim_{\Delta x \rightarrow 0} \sum_i p(x_i) \Delta x \log_2 \frac{1}{p(x_i) \Delta x} \\ &= \lim_{\Delta x \rightarrow 0} \sum_i \left[p(x_i) \Delta x \log_2 \frac{1}{p(x_i)} + p(x_i) \Delta x \log_2 \frac{1}{\Delta x} \right] = h(x) + h_0 \end{aligned}$$

in cui $h(x)$ è proprio la (17.6) mentre $h_0 = -\lim_{\Delta x \rightarrow 0} \log_2 \Delta x \int_{-\infty}^{\infty} p(x) dx = -\lim_{\Delta x \rightarrow 0} \log_2 \Delta x = \infty$. D'altra parte, la differenza tra le entropie assolute di due sorgenti z e x risulta pari a $h_{abs}(z) - h_{abs}(x) = h(z) - h(x) + h_0(z) - h_0(x)$, in cui la seconda differenza tende a $-\log_2 \frac{\Delta z}{\Delta x}$ che, se z ed x hanno la medesima dinamica, risulta pari a zero.

è ottenuto in corrispondenza di un processo gaussiano¹⁰, e risulta pari a

$$h(X)_G = \frac{1}{2} \log_2 (2\pi e \sigma_x^2) > h(X) \quad (17.7)$$

ed è per questo motivo che, a parità di velocità R e di potenza σ_x^2 , il processo gaussiano incorre nella *massima distorsione minima* (17.4). Associata alla definizione di entropia differenziale, sussiste quella di *potenza entropica* Q , scritta come

$$Q = \frac{1}{2\pi e} 2^{2h(X)} \quad (17.8)$$

che per sorgenti gaussiane fornisce $Q_G = \sigma_x^2$, mentre per altri tipi di statistiche, si ottiene un valore minore. Applicando questa definizione alla (17.5), il limite inferiore di distorsione si ri-scrive quindi come $D(R)_L = 2^{-2R}Q$.

17.1.2.3 Sorgenti con memoria

Come per il caso di sorgenti discrete, l'esistenza di una dipendenza statistica tra i valori emessi da una sorgente continua riduce la quantità di informazione emessa, al punto che a parità di distorsione, questa può essere codificata a velocità ridotta; oppure, a parità di velocità, può essere conseguita una distorsione inferiore. Anche stavolta, la sorgente più *difficile* (ossia a cui compete la *massima distorsione minima*) è quella gaussiana, per la quale risulta che la minima distorsione per σ_x^2 assegnata può esprimersi come

$$D(R)_G = 2^{-2R} \gamma_x^2 \sigma_x^2 \quad (17.9)$$

in cui $0 \leq \gamma_x^2 \leq 1$ rappresenta una misura di *piattezza spettrale*¹¹, che vale uno nel caso senza memoria, ovvero di processo *bianco*, e si riduce nel caso di un segnale i cui valori sono correlati tra loro, ed a cui corrisponde una densità spettrale *colorata*.

Nel caso *non gaussiano*, infine, la (17.9) si riscrive sostituendo al posto di σ_x^2 la potenza entropica Q espressa dalla (17.8), ottenendo valori $D(R)$ inferiori.

17.1.3 Codifica di Immagine

Un segnale di immagine può essere sia di tipo vettoriale¹², come ad esempio un disegno generato al computer, che è descritto mediante un linguaggio descrittivo che codifica le

¹⁰Questo risultato si ottiene massimizzando la (17.6) rispetto a $p(x)$ mediante il metodo dei moltiplicatori di Lagrange http://it.wikipedia.org/wiki/Metodo_dei_moltiplicatori_di_Lagrange, in modo da tener conto dei vincoli espressi dalle condizioni $\int p_x(x) dx = 1$ e $\int x^2 p_x(x) dx = \sigma_x^2$. Notiamo esplicitamente la differenza rispetto al caso continuo, in cui invece la d.d.p. che rende massima l'entropia, è quella uniforme.

¹¹Si può mostrare che γ_x^2 può essere interpretato come il rapporto tra la media aritmetica e la media geometrica della densità spettrale di potenza $\mathcal{P}_x(f)$ del processo $x(t)$: indicando con $S_k = \mathcal{P}_x(f_k)$, $k = 1, 2, \dots, N$, i campioni equispaziati della densità spettrale valutati a frequenze positive f_k tra zero e la massima frequenza del processo, si ha

$$\gamma_x^2 = \lim_{N \rightarrow \infty} \frac{\left(\prod_{k=1}^N S_k \right)^{1/N}}{\frac{1}{N} \sum_{k=1}^N S_k}$$

Nel caso di un processo bianco, per il quale i valori S_k sono tutti uguali, le due medie coincidono, e $\gamma_x^2 = 1$.

Altrimenti, γ_x^2 risulta tanto più piccolo quanto più i valori S_k si discostano dal loro valore medio.

¹²Esempi di formati per la grafica vettoriale sono SVG, EPS, PDF, e VRML.

17 Teoria dell'Informazione e Codifica

operazioni grafiche necessarie alla sua realizzazione, oppure si tratta di un segnale di tipo bitmap, o *raster* (griglia, reticolo), come nel caso di una foto digitale, di un fax, o del risultato di un processo di scansionamento elettronico. Mentre nel caso dell'immagine vettoriale, questa è pienamente scalabile e ridimensionabile senza perdita di definizione, le immagini bitmap sono ottimizzate per essere riprodotte nelle loro dimensioni originali, avendo già operato un processo di distorsione tale da sfruttare al più possibile le caratteristiche di predicitività e di sensibilità percettiva.

17.1.3.1 Dimensioni

Per quanto riguarda le immagini bitmap, queste sono definite nei termini di una matrice di elementi di immagine o *PIXEL* (*picture elements*)¹³, che sono l'equivalente dei campioni estratti da un segnale unidimensionale. Per ogni pixel è definito un valore associato alla intensità con la quale deve essere riprodotto: nel caso di immagini a colori, sono necessari tre valori di intensità, per cui una immagine è in realtà descritta da tre matrici, come approfondiamo di seguito.

Sebbene le dimensioni della matrice di pixel possano essere qualunque, nel corso del tempo si sono affermate una valori di riferimento, associati ad altrettante serie di sigle, legate al tipo di dispositivo che deve poi riprodurre l'immagine, ma anche a quello da cui l'immagine viene acquisita

	<i>banda</i>	<i>linee</i>	<i>fps</i>	<i>aspetto</i>	<i>colonne</i>	<i>righe</i>	<i>colore</i>
PAL	6 MHz	625	25 int	4:3			
NTSC	5 MHz	525	30 int	4:3			
HDTV		1080		4:3	1440	1152	
				16:9	1920	1152	
SVGA				4:3	1024	768	
4:2:2		625/525	50/60 non int	4:3	720	576/480	360 × 576/480
4:2:0		625/525	25/30 int	4:3	720	576/480	360 × 288/240
VGA				4:3	640	480	
SIF		625/525	25/30 non int	4:3	360	288/240	180 × 144/120
CIF			30 non int	4:3	360	288	180 × 144
QCIF			15 - 7.5 non int.	4:3	180	144	90 × 72

Ad esempio, la risoluzione VGA (640 x 480) trae origine dai parametri dello standard NTSC della televisione analogica, i cui quadri sono composti da una serie di 525 linee, di cui solo 480 visibili: volendo mantenere lo stesso rapporto d'aspetto di 4:3, ogni linea deve essere campionata su $480/3 \times 4 = 640$ punti. Prima ancora dell'uso broadcast della TV digitale, la raccomandazione BT 601¹⁴ stabilisce le regole per la conversione tra standard video differenti, mediante l'uso di una comune frequenza di campionamento del segnale video a 13.5 MHz, individuando così nei $52 \mu\text{sec}$ di una linea $52 \times 10^{-6} \times 13.5^6 = 702$ campioni per linea, a cui si aggiungono 9 campioni neri in testa ed in coda per

¹³Per alcuni anni, si è usato come sinonimo anche il termine PEL [HTTP://WWW.FOVEON.COM/FILES/ABRIEFHISTORYOFPIXEL2.PDF](http://www.foveon.com/files/ABRIEFHISTORYOFPIXEL2.PDF).

¹⁴Il sito di ITU-R [HTTP://WWW.ITU.INT/ITU-R/INDEX.ASP?CATEGORY=INFORMATION&LINK=REC-601&LANG=EN](http://www.itu.int/ITU-R/index.asp?category=information&link=rec-601&lang=en) non consente l'accesso pubblico alla raccomandazione. Un approfondimento può essere svolto presso Wikipedia [HTTP://IT.WIKIPEDIA.ORG/WIKI/BT.601](http://it.wikipedia.org/wiki/BT.601).

17.1 Codifica di sorgente

ottenere 720 campioni per linea; per un segnale a 525 linee si ottiene quindi la matrice 720 x 480 del formato 4:2:2, che approfondiremo tra breve.

Le matrici più grandi di 1024 x 768 sono spesso descritte in termini di *Megapixel* (es 1600 x 1200 = 1,9 Mpixel), spesso usati per confrontare la risoluzione (ma non necessariamente la qualità) delle moderne macchine fotografiche digitali; inoltre, i *grandi formati* traggono origine anche dalla tecnologia delle schede video per computer da un lato, e da quella della televisione ad alta definizione da un altro, come riassunto nella figura seguente¹⁵.

Il formato SIF (*source intermediate format*) è ottenuto a partire dal 4:2:2, conservando la metà dei pixel sia in verticale che in orizzontale, e trascurando la metà dei quadri di immagine; il suo uso è orientato alla memorizzazione, e quindi usa una scansione non interallacciata. Il formato CIF (*common intermediate format*) è simile al SIF, tranne per aver perso il riferimento al numero di linee analogiche da cui deriva; il suo uso è orientato ai sistemi di videoconferenza, e da questo sono definiti formati a maggior risoluzione, come il 4CIF ed il 16CIF, equivalenti al 4:2:2 ed all'HDTV. Il formato QCIF (*quarter CIF*) è orientato alla videotelefonia, dimezzando ancora sia la risoluzione spaziale che quella temporale. Da questo è a sua volta derivato il formato SUB-QCIF (o S-QCIF) di 128 x 96 pixel, orientato a collegamenti lenti come quelli via modem.

¹⁵La figura è tratta da Wikipedia, dove possono essere approfonditi gli altri aspetti legati a queste risoluzioni video http://it.wikipedia.org/wiki/Risoluzioni_standard.

Figura 17.2: Prisma dicroico, sintesi cromatica additiva, cubo dei colori

17.1.3.2 Spazio dei colori

I dispositivi di acquisizione e riproduzione di immagini a colori operano su tre diverse matrici di pixel, che rappresentano i tre colori di base della *sintesi additiva*, ossia *Rosso*, *Verde*, e *Blu*, o *RGB* (dalle iniziali inglesi). Alla figura 17.2 viene mostrato il principio di funzionamento di un *prisma dicroico*, che devia le tre componenti di colore verso tre diversi dispositivi di acquisizione. Variando quindi la proporzione con cui si sommano gli stimoli dei tre colori, si ottiene, oltre al bianco, anche qualunque altro colore. Sebbene dalle figure riportate sembra che il bianco risulti dal contributo in parti uguali delle tre componenti RGB, in realtà la scala di grigi della immagine *monocromatica* corrispondente si ottiene calcolando un segnale *Y* di *luminanza* secondo la formula

$$Y = 0.299 \cdot R + 0.587 \cdot G + 0.114 \cdot B \quad (17.10)$$

che è quella usato per modulare il segnale video analogico. Come già discusso, in tale ambito la componente di colore viene trasmessa utilizzando due altri segnali, *C_b* o *Crominanza Blu* e *C_r* o *Crominanza Rossa*, secondo la formula

$$C_b = B - Y \quad \text{e} \quad C_r = R - Y \quad (17.11)$$

Disponendo dei segnali *Y*, *C_b* e *C_r*, si possono riottenere i valori RGB inserendo la (17.10) nelle (17.11), e risolvendo il sistema di tre equazioni in tre incognite risultante.

Segnale video composito Al §11.4.4 abbiamo descritto come nel segnale televisivo analogico, la componente di colore sia trasmessa assieme alla luminanza, su di una diversa portante, con modulazione in fase e quadratura. In realtà, per diversi motivi, le componenti trasmesse non sono direttamente quelle individuate dalle (17.11), ma piuttosto componenti denominate *U*, *V* oppure *I*, *Q*, e così definite:

$$\begin{aligned} PAL : \quad U &= 0.493 \cdot C_b \\ V &= 0.877 \cdot C_r \end{aligned}$$

$$\begin{aligned} NTSC : \quad I &= 0.74 \cdot C_r - 0.27 \cdot C_b \\ Q &= 0.48 \cdot C_r + 0.41 \cdot C_b \end{aligned}$$

17.1 Codifica di sorgente

Pertanto, in funzione delle diverse modalità di rappresentazione, un segnale video a colori può essere descritto indifferentemente da una delle seguenti quattro terne di segnali: RGB, YC_rC_b, YUV, YIQ.

Una descrizione alternativa dello spazio di colore è fornita dai parametri di *Tinta*, *Saturazione* e *Chiarezza*, ovvero HUE, SATURATION e LIGHTNESS, o HSL: si tratta di attributi più legati alla descrizione percettiva che non alle tecnologie della riproduzione dell'immagine. Mentre la tinta descrive una famiglia di colori (es tutti i rossi), la saturazione ne indica il grado di purezza, ossia la presenza congiunta di altre tonalità; la chiarezza, infine, denota la luminosità del colore, rispetto ad un punto bianco. La terna HSL viene a volte usata per descrivere un colore mediante programmi di grafica, mediante i quali è fornito anche l'equivalente RGB.

Profondità di colore Dato che l'occhio umano non distingue più di 250 tinte diverse, e di 100 livelli di saturazione, si ritiene che utilizzare 8 bit per ogni componente dello spazio di colore RGB sia più che sufficiente. Con $8 \times 3 = 24$ bit per pixel (bpp) si possono infatti rappresentare $2^{24} - 1$ diversi colori, ovvero più di 16 milioni, molti dei quali indistinguibili ad occhio umano. Modalità più spinte di quella a 24 bpp (detta *truecolor*), che adottando 10, 12, 16 bpp, o rappresentazioni in virgola mobile, sebbene non migliorino la qualità visiva, possono comunque essere usate in contesti professionali, per non perdere precisione nelle operazioni di editing ripetuto. Al contrario, profondità inferiori sono comunemente usate per risparmiare memoria, come nel caso di 15 bpp, che usa 5 bit per componente, o 16 bpp, che usa 6 bit per il verde, offrendo 65.536 colori diversi.

Nel caso si decida di adottare profondità molto ridotte, come 8 bpp, si preferisce ricorrere ad una modalità detta a *colore indicizzato*: l'insieme dei colori presenti nell'immagine viene quantizzato¹⁶ in un insieme ridotto, i cui valori a 24 bpp sono memorizzati in una tavolozza (nota come *palette* od anche *colour look-up table* o CLUT), che viene quindi utilizzata come un dizionario. La figura a lato mostra una immagine di esempio, assieme alla paletta dei colori che usa.

In questo modo, per ogni pixel dell'immagine è ora sufficiente specificare l'indice della paletta dove è memorizzata la rappresentazione a 24 bpp del colore più prossimo: ad es. con una paletta di 256 elementi da 24 bit, si può accedere a 256 diversi colori scelti tra 16 milioni.

Sottocampionamento del colore Nella tabella riportata a pag. 392 è presente la colonna colore, che mostra come la dimensione riservata alle matrici di pixel che codificano le informazioni di crominanza sia ridotta di metà rispetto a quella della luminanza. Questo fatto trae origine da due buoni motivi: il primo è che l'acutezza visiva dell'occhio umano per ciò che riguarda le variazioni cromatiche è ridotta rispetto a quella relativa alle variazioni di luminosità; il secondo è che il segnale di crominanza presente nel segnale video composito occupa una banda circa metà di quella del segnale di luminanza. Pertanto, le componenti di luminanza sono generalmente campionate con una risoluzione

¹⁶Per una breve introduzione alla *quantizzazione cromatica*, può essere consultata Wikipedia http://en.wikipedia.org/wiki/Color_quantization

17 Teoria dell'Informazione e Codifica

spaziale inferiore a quella del segnale di luminanza. Il tipo di sotto-campionamento spaziale adottato per le componenti di crominanza è generalmente caratterizzato da quattro numeri, in accordo allo schema seguente.

4:4:4 Non si effettua sottocampionamento, e le tre componenti hanno lo stesso numero di campioni. Applicato principalmente a segnali RGB trattati in studio di produzione.

4:2:2 Questo schema si applica tipicamente alle rappresentazioni YC_bC_r , memorizzando per ogni 4 campioni di luminanza, 2 campioni della componente C_b e 2 della componente C_r , ed è utilizzato in ambito professionale e broadcast.

4:1:1 In questo caso ogni quattro campioni di luminanza su una riga, ne viene preso uno per C_b ed uno per C_r . È lo schema usato nello standard DV NTSC.

4:2:0 Ogni 4 campioni di luminanza, ne vengono salvati uno per C_b ed uno per C_r come per il caso 4:2:1, ma ora la crominanza è campionata su righe alterne. In particolare, la versione utilizzata per l'MPEG-1 campiona assieme entrambi i segnali di crominanza, una riga si ed una no, mentre quella usata con il DV PAL li campiona a righe alternate, e prevede una riproduzione in modalità interallacciata.

17.1.3.3 Formato GIF

Il *Graphics Interchange Format* è un formato ad 8 bpp definito da CompuServe nel 1987¹⁷ e da allora ha continuato ad essere molto popolare. Usa una *palette* con cui rappresentare 256 colori scelti tra 16 milioni, e quindi li comprime mediante l'algoritmo LWZ, individuando configurazioni ricorrenti dei valori di colore. Un singolo file può contenere più immagini (ognuna con la sua palette) in modo da realizzare brevi animazioni. Il numero ridotto di colori rende il formato poco idoneo alla riproduzione di fotografie, ma più che adatto ad immagini più semplici, come ad es. un logo di pagina web. Per rappresentare i colori assenti dalla palette, il codificatore può ricorrere ad una operazione di *dithering*, alternando colori che, osservati da lontano, ricreano l'effetto della tonalità mancante.

¹⁷Il documento di specifica <http://www.w3.org/Graphics/GIF/spec-gif89a.txt> può essere trovato presso W3C

17.1 Codifica di sorgente

Il metodo di compressione è illustrato con l'ausilio della figura a fianco. Inizialmente, ogni pixel è rappresentato con gli 8 bit che indicizzano la terna RGB a 24 bit nella paletta. Quando si incontra una sequenza di codici di colore già osservata, viene aggiunta una riga alla tabella, ed il valore dell'indice corrispondente viene usato per rappresentare tutta la sotto-sequenza; eventualmente, il numero di bit usati per descrivere questi indici viene aumentato di uno. Per disegnare le sequenze di pixel rappresentate da indici inclusi nella sezione dinamica della tabella, occorre dunque individuare prima le rispettive terne RGB nella tavolozza.

indice tavolozza dei colori	Red Green Blue			il colore di ogni pixel è descritto dall'indice di un elemento di paletta	
	R ₀	G ₀	B ₀		
0	R ₀	G ₀	B ₀		
1	R ₁	G ₁	B ₁		
.	.	.	.		
dizionario dinamico	R ₂₅₅	G ₂₅₅	B ₂₅₅		
255	lungh	12	12		
256	lungh	20	81	20	sequenze di colori ricorrenti sono descritte da uno di questi indici
.	lungh	41	41	41	
511	lungh	33	46		
512	lungh				aumentando il numero di sequenze ricorrenti, aumentano i bit/indice
.	lungh				
.	lungh				

PNG Dato che la compressione LZW era stata brevettata, venne sviluppata una codifica alternativa, denominata *Portable Network Graphics*. Al giorno d'oggi i brevetti relativi al formato GIF sono tutti scaduti, ed il formato PNG è stato standardizzato nella RFC 2083¹⁸. Come per GIF, anche PNG è di tipo *lossless* (senza perdite), ossia individua una compressione invertibile, capace di replicare in modo identico l'immagine di partenza, ovviamente senza considerare il processo di quantizzazione che porta alla generazione della paletta. Oltre alla modalità di colore indicizzato, PNG offre anche una modalità *truecolor* a 24 o 32 bpp, e per questo può correttamente rappresentare anche materiale fotografico, al punto da consigliare l'uso di PNG (anzichè JPEG) nel caso di prevedano successive operazioni di editing dell'immagine.

Per quanto riguarda la compressione, PNG fa uso dell'algoritmo *deflate*, preceduto da un passaggio di compressione differenziale, in cui al valore che rappresenta il colore di un pixel viene sottratto il valore predetto a partire dai pixel adiacenti: in tal modo l'algoritmo *deflate* riesce a conseguire rapporti di compressione più elevati, riuscendo quasi sempre a battere le prestazioni di GIF.

17.1.3.4 Codifica JPEG

Il *Joint Photographic Experts Group* è un comitato congiunto ISO/ITU che ha definito lo standard internazionale per la compressione di immagini ISO 10918-1¹⁹, particolarmente adatto alla codifica di immagini fotografiche. Descriviamo di seguito il funzionamento della modalità operativa detta *baseline*, o *lossy sequential mode*, che è quella che offre il migliore grado di compressione, e che prevede cinque stadi di elaborazione, mostrati alla fig. 17.3: preparazione dei blocchi, Discrete Cosine Transform (DCT), quantizzazione, codifica entropica, e formattazione.

Preparazione dell'immagine e dei blocchi L'immagine *raster* di partenza è formata da una o più matrici bidimensionali di valori (scala di grigi, oppure a colori indicizzati, o

¹⁸Reperibile presso il sito di IETF [HTTP://TOOLS.IETF.ORG/HTML/RFC2083](http://tools.ietf.org/html/rfc2083)

¹⁹Scaricabile presso il W3C [HTTP://WWW.W3.ORG/GRAFICHE/ITU-T81.PDF](http://www.w3.org/Graphics/JPEG/itu-t81.pdf)

17 Teoria dell'Informazione e Codifica

Figura 17.3: Stadi di elaborazione nella compressione jpeg

RGB, YC_rC_b , YUV, ...), eventualmente di dimensioni differenti (come nel caso YC_rC_b). Sebbene sia possibile elaborare direttamente una rappresentazione RGB, le migliori prestazioni si ottengono nello spazio YC_rC_b con sotto-campionamento spaziale 4:2:2 o (meglio) 4:2:0, e dunque il primo passo è quello di convertire l'immagine in questa modalità di rappresentazione.

Ogni matrice viene quindi suddivisa in *blocchi* della dimensione di 8x8 pixel²⁰, ognuno dei quali è elaborato in sequenza in modo indipendente dagli altri.

DCT diretta Prima di procedere, la matrice Y (oppure le tre matrici R, G e B) che contiene valori ad 8 bit tutti positivi, viene normalizzata sottraendo ad ogni pixel il valore 128, in modo da ottenere valori tra -128 e 127. Quindi, per ogni blocco di 8x8 pixel, i cui valori indichiamo con $p(x, y)$, viene calcolata una nuova matrice di 8x8 valori $D(i, j)$ ottenuti come coefficienti di una *trasformata coseno discreta* (DCT) bidimensionale:

$$D(i, j) = \frac{1}{4} c_i c_j \sum_{x=0}^7 \sum_{y=0}^7 p(x, y) \cos \frac{(2x+1)i\pi}{16} \cos \frac{(2y+1)j\pi}{16}$$

in cui c_i e c_j sono ognuno pari a $1/\sqrt{2}$ con i oppure j pari a zero, oppure $c_i = c_j = 1$ negli altri casi, e gli indici i e j variano tra zero e sette. Tralasciando di approfondire le relazioni esistenti tra DCT e DFT, consideriamo invece come i coefficienti $D(i, j)$ così ottenuti permettano la ricostruzione della matrice originaria nei termini di una somma pesata delle superfici rappresentate (per mezzo di una scala di grigi) nel diagramma

²⁰Notiamo incidentalmente come le dimensioni definite nella tabella di pag 392 siano multipli interi di 8. Se questo non è il caso, i blocchi ai bordi destro ed inferiore vengono riempiti con pixel scelti in modo da minimizzare le distorsioni risultanti.

Figura 17.4: Rappresentazione grafica delle superfici DCT

riportato alla figura 17.4, mediante l'applicazione della DCT *inversa*

$$p(x, y) = \frac{1}{4} \sum_{i=0}^7 \sum_{j=0}^7 c_i c_j D(i, j) \cos \frac{(2x+1)i\pi}{16} \cos \frac{(2y+1)j\pi}{16}$$

Ma se fosse tutto qui, non avremmo realizzato la funzione di compressione!

Per approfondire il significato di questa rappresentazione, osserviamo che ognuna delle superfici elementari rappresentate in fig. 17.4 è legata ad una coppia i, j associata ad un coefficiente della DCT calcolata, in modo che tale coefficiente esprime il contenuto di frequenze spaziali descritto da quella particolare funzione della base. Per questo l'elemento $(i, j) = (0, 0)$ in alto a sinistra, ad andamento costante, è indicato come *coefficiente DC*, o componente continua, dato che essendo calcolato come somma di tutti i pixel, riflette un valore che è legato alla intensità media dell'intero blocco. I coefficienti legati alle funzioni della prima riga rappresentano contenuti di frequenza spaziale orizzontale, con un periodo via via minore spostandosi verso il margine destro, mentre quelli della prima colonna, frequenze verticali. I coefficienti localizzati all'interno della matrice esprimono-

17 Teoria dell'Informazione e Codifica

no contenuti di frequenze spaziali in entrambe le direzioni, con valori di frequenza tanto più elevati, quanto più ci si sposta verso l'angolo in basso a destra. Pertanto, i coefficienti descritti da indici diversi da $(0, 0)$ sono indicati come *coefficienti AC*.

L'esperienza pratica mostra come quasi sempre i coefficienti $D(i, j)$ presentino nella regione in alto a sinistra valori ben più elevati di quelli riscontrabili in basso a destra, come conseguenza della predominanza dei blocchi posti in corrispondenza ad aree dell'immagine quasi costanti, rispetto a quelli associati alla presenza di contorni netti e particolari dettagliati.

Quantizzazione Questo passo della elaborazione JPEG mira a sfruttare il fenomeno percettivo della ridotta sensibilità dell'occhio umano alle frequenze spaziali più elevate, ovvero la capacità di *filtrare percettivamente* le componenti di errore corrispondenti ai dettagli più minimi. Per questo, il processo di quantizzazione è orientato a ridurre, ed eventualmente sopprimere, le componenti di immagine legate alle frequenze spaziali più elevate, introducendo di fatto *una soglia* sotto la quale si stabilisce di non trasmettere quelle informazioni che tanto non sarebbero percepibili. A questo scopo, ogni coefficiente $D(i, j)$ viene diviso per un coefficiente $Q(i, j)$ dipendente da (i, j) , ed il risultato viene arrotondato:

$$B(i, j) = \text{round}\left(\frac{D(i, j)}{Q(i, j)}\right)$$

Il risultato corrisponde ad un processo di quantizzazione, perché quando in ricezione il processo viene invertito (ri-moltiplicando il coefficiente per la stessa quantità), viene persa la precisione legata all'arrotondamento, e pari alla metà del coefficiente di divisione. La scelta dei $Q(i, j)$ è fatta in modo tale da utilizzare valori più elevati per gli indici (i, j) più elevati, in modo ottenere due risultati: ridurre le componenti ad alta variabilità dell'immagine, e poter usare meno bit per codificare questi valori (più piccoli). Inoltre, molti dei coefficienti con (i, j) elevato, già piccoli di per sé, quando divisi per un coefficiente di quantizzazione più elevato, non sopravvivono all'operazione di arrotondamento, in modo che tipicamente la parte in basso a destra della matrice $B(i, j)$ sarà tutta pari a zero, facilitando il compito della codifica run-length dello stadio successivo.

Esempio La figura 17.5 mostra un esempio di matrice di coefficienti DCT, assieme alla tabella di quantizzazione, ed al risultato dell'operazione. Notiamo come il valore dei coefficienti di quantizzazione aumenti allontanandosi dal coefficiente DC, e come nella matrice dei coefficienti quantizzati siano sopravvissuti solo i coefficienti relativi alle frequenze spaziali più basse.

Sebbene esistano delle tabelle di quantizzazione predefinite, i valori effettivi possono essere variati in base ad un compromesso tra qualità che si intende conseguire e fattore di compressione; tali valori vengono poi acclusi assieme al bitstream codificato durante la fase di formattazione, in modo che il processo di quantizzazione possa essere invertito in fase di riproduzione dell'immagine.

Codifica entropica Questo passo è un processo senza perdita, nel senso che non aggiunge altre distorsioni oltre a quelle introdotte dal passo di quantizzazione, ma è essenziale ai fini della compressione, e sfrutta le caratteristiche statistiche del risultato delle elaborazioni precedenti. Come posto in evidenza nello schema di pag. 398, la codifica

17.1 Codifica di sorgente

Figura 17.5: Processo di quantizzazione dei coefficienti DCT

entropica adotta due diverse procedure per i coefficienti DC e AC, che in entrambi i casi culminano con uno stadio di codifica a lunghezza variabile mediante codici di Huffman.

Vettorizzazione Le matrici 8x8 relative ai blocchi di elaborazione visti fin qui vengono ora trasformate in sequenze lineari da un processo di scansione a *zig zag* delle stesse, come mostrato dalla figura seguente.

La sequenza così ottenuta presenta il coefficiente DC in testa, a cui fanno seguito i rimanenti 63 coefficienti AC, ordinati in base al massimo valore di frequenza spaziale che rappresentano. Se applichiamo la scansione zig-zag ai valori riportati nell'esempio precedente, otteniamo come risultato la sequenza

12 6 7 3 3 2 2 2 0 0 0 0 0

Codifica differenziale I blocchi adiacenti generalmente possiedono coefficienti DC molto simili tra loro, in virtù dell'omogeneità di ampie zone dell'immagine (pensiamo ad un porzione di cielo). Per questo motivo, anziché codificarli in modo indipendente, i singoli coefficienti DC di blocchi consecutivi vengono sottratti l'uno all'altro, e viene codificata solo la loro differenza. Ad esempio, se una sequenza di coefficienti DC risultasse pari a 12 13 11 11 10 ..., il risultato di questo processo di codifica differenziale darebbe luogo alla sequenza 12 1 - 2 0 - 1 ... (infatti, il valore *precedente* al primo coefficiente si assume pari a zero). Dato che differenze in valore assoluto piccole sono relativamente più frequenti di differenze grandi, si è scelto di adottare per queste una codifica a lunghezza

17 Teoria dell'Informazione e Codifica

di parola variabile, realizzata prima descrivendo ogni valore di differenza mediante la coppia (sss, valore), in cui sss rappresenta il numero di bit necessario per rappresentare il valore, e quindi concatenando una codeword di Huffman corrispondente ad sss, al codice lineare che rappresenta il valore.

Esempio Per chiarire le idee, mostriamo le corrispondenze citate mediante due tabelle, che poi applichiamo all'esempio precedente.

differenza	N. di bit (sss)	valore codificato	sss	codeword di Huffman
0	0		0	010
-1, 1	1	1=1 -1=0	1	011
-3, -2, 2, 3	2	2=10 -2=01 3=11 -3=00	2	100
-7...-4, 4...7	3	4=100 -4=011 5=101 -5=010 6=110 -6=001 7=111 -7=000	3	00
-15...-8, 8...15	4	8=1000, -8=0111	4	101
			5	110
			6	1110
			7	11110
			:	:
			11	111111110

Tornando dunque al nostro esempio della sequenza differenziale 12 1 – 2 0 – 1 ..., in termini di coppie (sss, valore) questa diviene (4, 12), (1, 1), (2, -2), (0, 0), (1, -1),... e quindi, sostituendo ad sss il relativo codice di Huffman preso dalla seconda colonna della seconda tabella, ed ai valori la loro rappresentazione indicata dalla terza colonna della prima tabella, otteniamo la sequenza di bit 101 1100, 011 1, 100 01, 010, 011 0,... in cui si sono mantenute le virgole per chiarezza. In definitiva, abbiamo usato un totale di 23 bit per rappresentare 5 differenze, che ne avrebbero richiesti 45 se codificate con 9 bit.

Codifica run-length Viene applicata alla sequenza di coefficienti AC che è il risultato dello *zig-zag scan*. In base all'effetto congiunto delle caratteristiche dei coefficienti della DCT, e del processo di quantizzazione, la sequenza degli AC in uscita dal vettorizzatore presenta lunghe sequenze di zeri, consentendo di conseguire buoni rapporti compressione mediante l'uso di una codifica *run-length*, realizzata scrivendo gli AC come una sequenza di coppie (*skip*, ACN), in cui *skip* rappresenta il numero di zeri nel run, e ACN è il coefficiente AC non nullo che viene dopo la sequenza di zeri. Quindi, il campo ACN viene espresso a sua volta nella forma sss, valore, come indicato dalla prima tabella riportata nell'ultimo esempio. Infine, la coppia *skip*, sss viene rappresentata con una codeword di Huffman individuata in un nuovo codebook appositamente definito.

Esempio Applicando la codifica run-length alla sequenza dei coefficienti AC individuati nell'esempio di vettorizzazione, ossia alla sequenza 12 6 7 3 3 2 2 2 2 0 0 0 0 0, porta ad una sequenza di coppie (*skip*, ACN), pari a (0,6), (0,7), (0,3), (0,3), (0,3), (0,2), (0,2), (0,2), (0,2) (0,0) in cui l'ultima coppia (0,0) indica la fine del blocco, che in fase di decodifica viene quindi ricostruito riempiendolo di zeri. Viceversa, una sequenza di coppie (*skip*, ACN), pari a (0,6), (0,7), (3,3), (0,-1), (0,0) corrisponde ad una sequenza di coefficienti AC 6 7 0 0 0 3 – 1 0 0 0. Sostituendo ai termini ACN dell'ultima sequenza di coppie (*skip*, ACN), la coppia sss, valore, e codificando quindi il termine valore come indicato nella prima tabella dell'esempio precedente, si ottiene (0, 3, 110), (0, 3, 111), (3, 2, 11), (0, 1, 0), (0,0). Il bitstream finale viene quindi realizzato sostituendo alle attuali coppie *skip*, sss, le rispettive codeword individuate alla colonna Run/Size della tabella a pagina 150 e segg. delle specifiche ITU-T T.81 <http://www.itu.int/rec/T-REC-T.81>:

Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

Figura 17.6: Formato del bitstream per la codifica JPEG

[//www.digicamsoft.com/itu/itu-t81-154.html](http://www.digicamsoft.com/itu/itu-t81-154.html), ottenendo (100, 110), (100, 111), (111110111, 11), (00, 0), (1010), e producendo così un totale di 30 bit per rappresentare i 63 coefficienti AC.

Formattazione Lo standard JPEG definisce, oltre alla sequenza di operazioni indicata, anche il formato di trama con il quale devono essere memorizzati il bitstream finale. La struttura risultante è gerarchica, e mostrata alla figura 17.6. Al livello superiore troviamo un *frame header* che contiene le dimensioni complessive dell'immagine, il numero ed il tipo di componenti usate (CLUT, RGB, YC_bC_r, etc), ed il formato di campionamento (4:2:2, 4:2:0, etc.). Al secondo livello, troviamo uno o più *Scan*, ognuno preceduto da una intestazione in cui viene riportata l'identità del componente (R, G, B, o y, C_b, C_r), il numero di bit usato per rappresentare ogni coefficiente di DCT, e la tabella di quantizzazione usata per quella componente. Ogni Scan è composta da uno o più *segmenti*, preceduti da un'ulteriore intestazione, che contiene il codebook di Huffman usato per rappresentare i valori dei blocchi del segmento, nel caso non siano stati usati quelli standard. Infine, nel segmento trovano posto le sequenze di blocchi dell'immagine, così come risultano dopo lo stadio di codifica entropica.

17.1.4 Codifica audio

Questa e le successive due sezioni saranno sperabilmente realizzate in una prossima revisione del testo.

17.1.5 Codifica video

17.1.5.1 Standard video

17.2 Codifica di canale

Come già fatto osservare, lo scopo della codifica di canale è quello di ridurre il tasso di errore, ricorrendo alla aggiunta di ridondanza, e quindi trasmettendo più bit di quanti

17 Teoria dell'Informazione e Codifica

necessari dopo l'applicazione della codifica di sorgente, e dunque (nel caso di una trasmissione *real-time*) occupare più banda dello stretto necessario. Pur ammettendo di non incontrare limitazioni di banda, fino a che punto si può arrivare, ovvero di quanto si può ridurre la P_e , e quanta ridondanza è possibile aggiungere? La risposta a queste domande è fornita dalla definizione di *capacità di canale*, che indica la massima f_b che un canale può trasportare (teoricamente) *senza errori*, oltre la quale invece non è possibile trovare nessun procedimento di codifica di canale capace di ridurre gli errori - che anzi, divengono praticamente *certi*.

Come primo punto, iniziamo con il mostrare come il processo di decisione svolto dal lato ricevente di un canale numerico possa basarsi oltre che sulla conoscenza della statistica dei come avvengano gli errori, anche su quella che descrive come sono emessi i simboli della sorgente.

17.2.1 Canale simmetrico binario e decisore Bayesiano

In figura è rappresentato uno schema che rappresenta un canale numerico al cui ingresso si presenta uno tra due simboli a_1 e a_2 , mentre in uscita si osservano i simboli b_1 e b_2 . Il canale è caratterizzato da due probabilità condizionate *in avanti*: una probabilità di errore

$$P_e = \Pr(b_2/a_1) = \Pr(b_1/a_2)$$

che indichiamo con q , ed una probabilità (complementare) di non-errore

$$1 - P_e = \Pr(b_1/a_1) = \Pr(b_2/a_2)$$

indicata con $p = 1 - q$.

Rapporto di verosimiglianza Qualora si osservi in uscita uno dei due valori (ad es. b_1), si possono confrontare le probabilità condizionate in avanti per le due possibili *ipotesi* che in ingresso fosse presente a_1 od a_2 , valutando il rapporto

$$RV_{ML} = \frac{\Pr(b_1/a_1)}{\Pr(b_1/a_2)} = \frac{p}{q} \quad (17.12)$$

e quindi decidere per l'ipotesi *più verosimile* in funzione del valore > 1 o < 1 di RV_{ML} : ad esempio, si decide per a_1 se $p > q$, ovvero se $P_e < \frac{1}{2}$.

Se disponiamo della conoscenza delle probabilità *a priori* $\Pr(a_1)$ e $\Pr(a_2)$, ed i due simboli a_1 ed a_2 non sono equiprobabili²¹, possiamo costruire il *rapporto di verosimiglianza* utilizzando le probabilità *a posteriori* $\Pr(a_1/b_1)$ e $\Pr(a_2/b_1)$, calcolabili applicando il teorema di Bayes (vedi § 7.1.4). Facendo di nuovo il caso di aver ricevuto il simbolo b_1 , il *rapporto di verosimiglianza* si scrive ora come

$$RV_B = \frac{\Pr(a_1/b_1)}{\Pr(a_2/b_1)} = \frac{\Pr(b_1/a_1)}{\Pr(b_1/a_2)} \frac{\Pr(a_1)}{\Pr(a_2)} \quad (17.13)$$

²¹In caso contrario (ovvero a_1 ed a_2 sono equiprobabili) la 17.13 è equivalente alla 17.12. Nei casi in cui non si conosca la statistica di sorgente, non si può fare altro che attuare una decisione di massima verosimiglianza.

Anche qui, RV_B può assumere valore $>$, $<$ od = ad 1, a seconda di quale delle due probabilità a posteriori sia più grande, portando rispettivamente la decisione a favore di a_1 , a_2 , o l'indifferenza.

Verifica di Ipotesi di ML e Bayesiana La metodologia ora descritta prende il nome di *verifica di ipotesi* statistica e si basa appunto sul confronto di quanto la grandezza osservata sia *verosimile*, compatibilmente con le *ipotesi* possibili. Se RV utilizza solamente le probabilità in avanti (17.12), la decisione si dice *di massima verosimiglianza* (indicata com *ML* o **MAXIMUM LIKELIHOOD**), mentre se si impiegano le probabilità *a posteriori* (17.13), si sta effettuando una *decisione bayesiana*.

Riflessioni Il meccanismo con cui, nella decisione Bayesiana, le probabilità in avanti si combinano con quelle a priori, può essere analizzato mediante alcune osservazioni: innanzi tutto, a_1 potrebbe essere così “raro” che, in presenza di una moderata probabilità di errore, il ricevitore potrebbe preferire di decidere sempre a_2 , attribuendo l’eventuale ricezione di b_1 dovuta più verosimilmente ad un errore del canale, piuttosto che all’effettiva trasmissione di a_1 . In assenza di canale poi, l’unico rapporto di verosimiglianza possibile sarebbe stato quello tra le probabilità a priori $Pr(a_1)$ e $Pr(a_2)$; la ricezione di un simbolo b_i dunque ha portato un miglior livello di informazione, alterando il RV , in misura tanto maggiore quanto più bassa è la probabilità di errore.

Applicazione Verifichiamo i ragionamenti appena svolti riscrivendo per esteso una probabilità a posteriori:

$$Pr(a_1/b_1) = \frac{Pr(b_1/a_1) Pr(a_1)}{Pr(b_1/a_1) Pr(a_1) + Pr(b_1/a_2) Pr(a_2)} = \frac{p \cdot Pr(a_1)}{p \cdot Pr(a_1) + q \cdot Pr(a_2)}$$

Se $p = q$, il canale è inservibile e non aggiunge informazione: infatti si ottiene $Pr(a_1/b_1) = Pr(a_1)$ in quanto $Pr(a_1) + Pr(a_2) = 1$. D’altra parte, se $q < p$, risulta

$$Pr(a_1/b_1) = \frac{Pr(a_1)}{Pr(a_1) + \frac{q}{p} Pr(a_2)} > Pr(a_1)$$

aumentando quindi la probabilità di a_1 rispetto a quanto previsto dalla probabilità a priori; se la probabilità di errore tende a zero ($q \rightarrow 0$), osserviamo che $Pr(a_1/b_1) \rightarrow 1$.

17.2.2 Informazione mutua media per sorgenti discrete

Abbiamo già discusso di come la definizione di informazione permetta di valutare la capacità informativa di una sorgente; estendiamo ora il concetto, per mostrare come l’informazione condivisa tra ingresso ed uscita di un canale consenta di determinare anche la quantità di informazione che viene persa a causa degli errori che si sono verificati.

Consideriamo una sorgente discreta che emette simboli x appartenenti ad un alfabeto finito di cardinalità L , ossia $x \in \{x_i\}$ con $i = 1, 2, \dots, L$, a cui è associata la distribuzione $p(x_i)$, ed indichiamo con $y \in \{y_j\}$ (con $j = 1, 2, \dots, L$) il simbolo ricevuto, in generale diverso da x , a causa di errori introdotti dal canale. Conoscendo le densità di probabilità $p(x_i)$, $p(y_j)$, e le probabilità congiunte $p(x_i, y_j)$, possiamo definire la quantità di

17 Teoria dell'Informazione e Codifica

informazione *in comune* tra y_j e x_i , denominata *informazione mutua*, come²²

$$I(x_i, y_j) = \log_2 \frac{p(x_i, y_j)}{p(x_i)p(y_j)} = \log_2 \frac{p(x_i/y_j)}{p(x_i)} = \log_2 \frac{p(y_j/x_i)}{p(y_j)} \text{ bit} \quad (17.14)$$

Notiamo che

- se ingresso ed uscita del canale sono indipendenti, si ha $p(x_i, y_j) = p(x_i)p(y_j)$, e quindi l'informazione mutua è *nulla*;
- se $p(y_j/x_i) > p(y_j)$, e quindi la conoscenza della emissione di x_i rende la ricezione di y_j più probabile di quanto non lo fosse a priori, allora l'informazione mutua è positiva;
- la definizione di informazione mutua è simmetrica, ovvero $I(x_i, y_j) = I(y_j, x_i)$.

Per giungere ad una grandezza che tenga conto del comportamento del canale per qualsiasi simbolo di sorgente e ricevuto, occorre pesare i valori di $I(x_i, y_j)$ con le relative probabilità congiunte, ossia calcolarne il valore atteso rispetto a tutte le possibili coppie

$$I(X, Y) = E_{X,Y}\{I(x_i, y_j)\} = \sum_i \sum_j p(x_i, y_j) \log_2 \frac{p(x_i/y_j)}{p(x_i)} \text{ bit/simbolo} \quad (17.15)$$

$$= \sum_i \sum_j p(x_i, y_j) \log_2 \frac{p(y_j/x_i)}{p(y_j)} \text{ bit/simbolo} \quad (17.16)$$

ottenendo così la quantità denominata *informazione mutua media*, che rappresenta la quantità di informazione (in media) relativamente ai simboli emessi dalla sorgente, per ogni simbolo ricevuto. In virtù della simmetria di questa definizione, ci accorgiamo²³ che il suo valor medio può essere espresso nelle due forme alternative

$$I(X, Y) = H(X) - H(X/Y) = H(Y) - H(Y/X) \quad (17.17)$$

in cui l'entropia *condizionale*

$$H(X/Y) = \sum_{i,j} p(x_i, y_j) \log_2 \frac{1}{p(x_i/y_j)}$$

prende il nome di *equivocazione*, e rappresenta la quantità media di informazione *persa*, rispetto all'entropia di sorgente $H(X)$, a causa della rumorosità del canale. Nel caso in cui il canale non introduca errori, e quindi $p(x_i/y_j)$ sia pari a 1 se $i = j$ e zero altrimenti,

²²Per ottenere (17.14) si ricordi che $p(x_i, y_j) = p(x_i/y_j)p(y_j) = p(y_j/x_i)p(x_i)$

²³Infatti

$$\begin{aligned} \sum_i \sum_j p(x_i, y_j) \log_2 \frac{p(x_i/y_j)}{p(x_i)} &= \sum_i \sum_j p(x_i, y_j) \left[\log_2 \frac{1}{p(x_i)} - \log_2 \frac{1}{p(x_i/y_j)} \right] = \\ &= \sum_i \sum_j p(x_i, y_j) \log_2 \frac{1}{p(x_i)} - \sum_i \sum_j p(x_i, y_j) \log_2 \frac{1}{p(x_i/y_j)} \end{aligned}$$

e, saturando nel primo termine la sommatoria doppia rispetto ad j , si ottiene la prima delle due egualianze mostrate. Per la seconda, il passaggio è del tutto simile.

è facile vedere che $H(X/Y)$ è pari a zero, e $I(X,Y) = H(X)$, ossia tutta l'informazione della sorgente si trasferisce a destinazione. D'altra parte

$$H(Y/X) = \sum_{i,j} p(x_i, y_j) \log_2 \frac{1}{p(y_j/x_i)}$$

prende il nome di *noise entropy* dato che considera il processo di rumore come se fosse un segnale informativo: infatti, sebbene si potrebbe dire che l'informazione media ricevuta è misurata dalla entropia $H(Y)$ della sequenza di osservazione, una parte di essa $H(Y/X)$ è falsa, perché in realtà è introdotta dagli errori.

17.2.3 Capacità di canale discreto

I risultati ora mostrati, pur permettendo di valutare la perdita di informazione causata dai disturbi, dipendono sia dalle probabilità in avanti $p(y_j/x_i)$, che effettivamente descrivono il comportamento del canale, sia da quelle a priori $p(x_i)$, che invece attengono unicamente al tipo di sorgente in uso. Al contrario, vorremmo trovare una grandezza che esprima esclusivamente l'attitudine (o capacità) del canale a trasportare informazione, indipendentemente dalle caratteristiche della sorgente. Il risultato desiderato può essere ottenuto provando a variare la statistica della sorgente in tutti i modi possibili, fino a trovare quella tale da rendere massima l'informazione mutua media, e cioè

$$C_s = \max_{p(x)} I(X, Y) \quad \text{bit/simbolo} \quad (17.18)$$

definendo così la capacità di canale come *il massimo valore* della informazione mutua media, al variare delle possibili statistiche di sorgente²⁴. Il pedice s serve a distinguere il valore ora definito, da quello che esprime il massimo *tasso di trasferimento* dell'informazione concesso dal canale, ottenibile da C_s , una volta noto il numero M di bit/simbolo con cui sono descritti i simboli trasmessi, fornendo pertanto per la capacità di canale il valore

$$C = M \cdot C_s \quad \text{bit/secondo}$$

L'importanza di questa quantità risiede nel *teorema fondamentale per canali rumorosi* (non dimostrato) e già anticipato più volte, che asserisce

Se una sorgente informativa è caratterizzata da un tasso di informazione di R bit/sec, e si dispone di una canale con capacità $C \geq R$, allora esiste un modo di realizzare un codificatore di canale tale da permettere la ricezione senza errori dell'informazione trasmessa. Viceversa, se $R > C$ allora è impossibile evitare di commettere errori

Il teorema non indica come realizzare effettivamente il codificatore, ma ci rassicura della sua esistenza, oltre che metterci in guardia nel non tentare operazioni impossibili. Resta inteso che se la sorgente è caratterizzata da una entropia $H(X)$ inferiore al suo tasso di informazione R , e $R > C$, la trasmissione (pur se affetta da errori) può ancora

²⁴In definitiva, questo modo di ottenere una grandezza rappresentativa del solo canale ricorda un pò la via per la quale si è definita ad es. la potenza disponibile di un generatore, al variare di tutti i possibili valori di impedenza di carico.

17 Teoria dell'Informazione e Codifica

essere utile, qualora la ridondanza presente nei messaggi della sorgente sia sufficiente a correggere gli errori introdotti dal canale.

La reale utilità della definizione di capacità di canale deriva dall'espressione (17.22) a formula per essa ottenibile nel caso di sorgente (e canale) continui, come mostrato alla sezione seguente. Riguardo al caso discreto, osserviamo che nella massimizzazione di $I(X, Y)$ per come espressa della prima di (17.17), tenendo presente che l'equivocazione $H(X/Y)$, che vorremmo la più piccola possibile, dipende dalle caratteristiche del canale, tutto quel possiamo fare è tentare di rendere $H(X)$ la più grande possibile, e come abbiamo visto, ciò corrispondere a realizzare una codificatore di sorgente che produca simboli quanto più possibile equiprobabili e senza memoria.

17.2.4 Capacità per canali continui

Per estendere la formulazione già impostata per il caso discreto, indichiamo ora con $p(x)$, $p(y)$, $p(x/y)$, $p(y/x)$ le densità di probabilità marginali e condizionali che descrivono *un campione* dei processi di ingresso ed uscita al canale, entrambi limitati in banda $\pm B$ come raffigurato nello schema a fianco, che identifica le cause di errore nel disturbo rappresentato da un processo $n(t)$ gaussiano, a media nulla, bianco, e di potenza $\sigma_n^2 = N_0 B$: una canale siffatto viene detto AWGN (*additive white gaussian noise*). L'applicazione formale della (17.15) al caso continuo porta a scrivere l'espressione dell'informazione mutua media come

$$I(X, Y) = \int \int_{-\infty}^{\infty} p_{XY}(x, y) \log_2 \frac{p_X(y/x)}{p_Y(y)} dx dy \text{ bit/campione} \quad (17.19)$$

che è una misura *assoluta*²⁵ del trasferimento di informazione per campione di uscita. Il massimo valore di (17.19) al variare di $p_X(x)$ consente anche questa volta di definire la capacità di canale per simbolo $C_s = \max_{p(x)} I(X, Y)$; in virtù della limitazione di banda, i campioni prelevati ad una frequenza di campionamento $f_c = 2B$ risultano indipendenti tra loro, cosicché la capacità di canale risulta definita come

$$C = 2B \cdot \max_{p(x)} \{I(X, Y)\} \text{ bit/secondo} \quad (17.20)$$

Riscrivendo la (17.19) nella forma

$$I(X, Y) = h(Y) - h(Y/X) \quad (17.21)$$

si ottiene una espressione analoga alla (17.17) ma i cui termini sono ora da intendersi come entropia differenziale, definita in (17.6). Osserviamo quindi che il termine di *noise entropy* $h(Y/X) = \int \int_{-\infty}^{\infty} p_X(x)p_Y(y/x) \log_2 \frac{1}{p_X(y/x)} dx dy$ dipende esclusivamente dal rumore additivo, in quanto $y(t) = x(t) + n(t)$ e quindi $p_Y(y/x) = p_N(y-x)$;

²⁵Per il fatto di avere una ddp di y sia a numeratore che a denominatore del logaritmo, la (17.19) non soffre dei problemi discussi alla nota 9

pertanto $h(Y/X) = \int_{-\infty}^{\infty} p_N(n) \log_2 \frac{1}{p_N(n)} dn$. Ma quest'ultima espressione altro non è che la definizione di entropia differenziale (17.7) per sorgenti gaussiane, e quindi

$$h(Y/X) = \frac{1}{2} \log_2 (2\pi e \sigma_n^2)$$

Pertanto, nella (17.21) ora il termine che deve essere massimizzato rispetto a $p(x)$ è solo il primo $h(Y)$, che come sappiamo, è massimo se $y(t)$ è gaussiano. Dato che il processo ricevuto $y(t)$ è composto da due termini $x(t) + n(t)$ di cui il secondo è già gaussiano, si ottiene $y(t)$ gaussiano a condizione che anche $x(t)$ sia gaussiano. Indicando con σ_x^2 la potenza di quest'ultimo, ed in virtù della indipendenza statistica tra $x(t)$ e $n(t)$, risulta $\sigma_y^2 = \sigma_x^2 + \sigma_n^2$, e quindi

$$h(Y) = \frac{1}{2} \log_2 [2\pi e (\sigma_x^2 + \sigma_n^2)]$$

cosicché la (17.20) si riscrive come

$$\begin{aligned} C &= 2B \cdot \left\{ \frac{1}{2} \log_2 [2\pi e (\sigma_x^2 + \sigma_n^2)] - \frac{1}{2} \log_2 (2\pi e \sigma_n^2) \right\} = \\ &= B \cdot \log_2 \frac{\sigma_x^2 + \sigma_n^2}{\sigma_n^2} = B \cdot \log_2 \left(1 + \frac{P_x}{P_n} \right) \text{ bit/secondo} \end{aligned}$$

che è proprio il risultato tanto spesso citato, che prende il nome di *legge di Hartley-Shannon* e che esprime la capacità di canale per un canale additivo gaussiano. Tenendo conto che $P_n = \sigma_n^2 = N_0 B$ e che P_x è la potenza del segnale trasmesso P_s , riscriviamo l'espressione della capacità nella sua forma più nota:

$$C = B \cdot \log_2 \left(1 + \frac{P_s}{N_0 B} \right) \text{ bit/secondo} \quad (17.22)$$

Sistema di comunicazione ideale Ora che conosciamo il massimo tasso di informazione $R \leq C$ che il canale può trasportare senza errori, come fare per evitare, appunto, questi ultimi? Il metodo suggerito da Shannon, anziché introdurre ridondanza come avviene per le tecniche di codifica di canale classiche, effettua invece la trasmissione semplicemente ripartendo l'informazione in blocchi codificati mediante simboli di durata elevata. In pratica, si tratta di realizzare una sorta di *trasmissione multilivello* (vedi § 5.1.2.4) come mostrato alla figura seguente, dove l'informazione generata ad una velocità R bit/secondo viene trasmessa mediante simboli emessi con periodo T_s secondi, ognuno dei quali deve quindi convogliare una quantità di informazione pari a $M = RT_s$ bit, e dunque occorrono $L = 2^M$ diversi simboli. Nella dimostrazione di Shannon, ogni simbolo, anziché essere rappresentato da un livello costante, è costituito da un segnale $x_k(t)$, $k = 1, 2, \dots, L$ di durata T_s , ottenuto prelevando una finestra temporale T_s da una realizzazione di processo gaussiano bianco limitato in banda. Il ricevitore possiede una copia di tali forme d'onda, e per ogni periodo di simbolo calcola l'errore quadratico $\varepsilon_k = \frac{1}{T_s} \int_0^{T_s} (r(t) - x_k(t))^2 dt$ tra il segnale ricevuto $r(t)$ ed ognuna delle forme d'onda associate ai simboli, decidendo per la trasmissione del simbolo \hat{k} la cui forma d'onda fornisce l'errore ε_k minimo.

17 Teoria dell'Informazione e Codifica

Mantenendo R fisso e pari al tasso informativo della sorgente, all'aumentare di T_s anche $M = RT_s$ aumenta di pari passo, mentre il numero di simboli $L = 2^M$ aumenta esponenzialmente. Claude Shannon ha dimostrato²⁶ che, per $T_s \rightarrow \infty$, lo schema indicato riesce effettivamente a conseguire una $P_e \rightarrow 0$, tranne per il piccolo particolare che... occorre attendere un tempo che tende a infinito!

In realtà, uno schema di trasmissione numerica che approssima piuttosto bene questo ideale appena discusso esiste veramente, ed è quello esposto al § 13.1.3 e indicato come FSK ortogonale. Infatti, il grafico delle sue prestazioni a pag. 291 mostra come, aumentando L , lo stesso valore di $\frac{E_b}{N_0}$ permetta di conseguire valori di P_e via via più piccoli.

Minima energia per bit Lo stesso grafico consente anche di verificare come allo stesso tempo, per conseguire una ben determinata P_e , se aumentiamo L il valore di $\frac{E_b}{N_0}$ necessario diviene sempre più piccolo, anche se questo non può ridursi sotto un valore limite, ossia deve comunque risultare²⁷

$$\frac{E_b}{N_0} \geq \ln 2 = 0,693 \quad \text{ovvero} \quad \left. \frac{E_b}{N_0} \right|_{dB} \geq -1.6 \text{ dB} \quad (17.23)$$

D'altra parte nell'FSK l'aumento di L comporta l'aumento, oltre che di T_s , anche della banda occupata per la trasmissione, e questo ci dà lo spunto per le osservazioni che seguono.

Compromesso banda-potenza Il valore limite (17.23) trae origine da una conseguenza della (17.22) già fatta notare a pag. 144, ovvero la possibilità di risparmiare potenza aumentando l'occupazione di banda (o viceversa), dato che a ciò corrisponde un aumento di C , che però *non può oltrepassare* un valore massimo. Infatti, se nella (17.22) si aumenta B , aumenta anche la potenza di rumore, e l'effetto finale è che per un canale con *banda*

²⁶Osserviamo che se $r(t) = x_k(t) + n(t)$, il valore atteso dell'errore ε_k si riduce a $\frac{1}{T_s} \int_0^{T_s} [n(t)]^2 dt \rightarrow \sigma_n^2$, dato che essendo $n(t)$ stazionario ergodico, le medie di insieme coincidono con le medie temporali. Viceversa, se il segnale trasmesso è $x_h(t)$ con $h \neq k$, allora per $E\{\varepsilon_k\}$ si ha $\varepsilon_k^{(h)} = \frac{1}{T_s} \int_0^{T_s} (x_h(t) + n(t) - x_k(t))^2 dt \rightarrow \sigma_n^2 + 2\sigma_x^2$, essendo le forme d'onda dei simboli ortogonali tra loro e rispetto al rumore. I valori limiti mostrati sono in realtà grandezze aleatorie, ma la loro varianza diviene sempre più piccola all'aumentare di T_s , e quindi in effetti con $T_s \rightarrow \infty$ risulta sempre $\varepsilon_k < \varepsilon_k^{(h)}$, azzerando la probabilità di errore.

²⁷La (17.23) si ottiene considerando che se la capacità di canale per $B \rightarrow \infty$ fornita dalla (17.24) vale $C_\infty = \frac{P_s}{N_0 \ln 2}$, e se deve risultare $R \leq C$, allora $\ln 2 = \frac{P_s}{N_0 C_\infty} \leq \frac{P_s}{N_0 R} = \frac{E_b}{N_0}$.

infinita non si ottiene una capacità infinita, bensì il valore²⁸

$$C_{\infty} = \lim_{B \rightarrow \infty} B \cdot \log_2 \left(1 + \frac{P_s}{N_0 B} \right) = \frac{P_s}{N_0 \ln 2} \simeq 1.44 \frac{P_s}{N_0} \quad (17.24)$$

che individua anche il limite *assoluto* al massimo tasso informativo R trasmissibile.

Per ricavare una espressione in grado di esprimere in che misura l' $\frac{E_b}{N_0}$ necessario a conseguire (nel caso ideale) una trasmissione senza errori dipenda dalla banda occupata dalla trasmissione, avendo assegnato sia il tasso informativo R della sorgente che la densità di potenza di rumore $\frac{N_0}{2}$, dalla (17.22) si può ottenere²⁹

$$\frac{E_b}{N_0} \geq \frac{B}{R} \left(2^{\frac{R}{B}} - 1 \right) \quad (17.25)$$

che diviene una uguaglianza se $R = C$, e che, espessa in dB, è graficata nella figura seguente, in cui l'area grigia indica i valori di $\frac{E_b}{N_0}$ vietati, ossia per i quali è impossibile ottenere una trasmissione senza errori.

Notiamo innanzitutto che, mentre per $\frac{B}{R} = 1$ il sistema ideale richiede un valore di $\frac{E_b}{N_0}$ pari ad almeno 0 dB, questo si riduce nel caso in cui la trasmissione occupi una banda maggiore del tasso informativo R , fino a raggiungere (già per valori $B > 10R$) il limite (17.23) di -1.6 dB. D'altra parte, qualora la trasmissione impegni una banda inferiore ad R , il valore di $\frac{E_b}{N_0}$ necessario aumenta in modo piuttosto brusco.

Prestazioni di sistemi di comunicazione reali La verifica dei comportamenti appena evidenziati può essere svolta confrontando, come viene fatto nella figura che segue, le prestazioni ideali (17.25) con quelle ottenibili adottando le tecniche di modulazione numerica già discusse, e per le quali si riesce a ridurre la banda occupata come nel caso della trasmissione multivello³⁰, oppure la si aumenta, come nel caso dell'FSK.

Nella figura seguente sono riportati i valori di $\frac{E_b}{N_0}$ vs $\frac{B}{R}$ per le tecniche di modulazione numerica QAM e FSK ortogonale: a partire dalle espressioni della P_e in funzione di $\frac{E_b}{N_0}$ ed L , si sono ricavati sperimentalmente i valori di $\frac{E_b}{N_0}$ per una P_e pari a 10^{-5} , e per diversi valori di L , anch'essi riportati nel grafico.

²⁸La (17.24) si ottiene riscrivendo la (17.22) nella forma $C = \frac{P_s}{N_0 \frac{P_s}{N_0 B}} \cdot \frac{\ln(1 + \frac{P_s}{N_0 B})}{\ln 2}$ in cui \ln è il logaritmo naturale in base e ; ponendo ora $\frac{P_s}{N_0 B} = \lambda$ la (17.22) può essere nuovamente riscritta come $C = \frac{P_s}{N_0 \ln 2} \cdot \frac{\ln(1+\lambda)}{\lambda}$ e, espandendo $\ln(1+\lambda)$ in serie di potenze $\ln(1+\lambda) = \lambda - \frac{1}{2}\lambda^2 + \frac{1}{3}\lambda^3 + \dots$, osserviamo che $\lim_{\lambda \rightarrow 0} \frac{\ln(1+\lambda)}{\lambda} = 1$. Ma dato che $\lambda \rightarrow 0$ quando $B \rightarrow \infty$, abbiamo effettivamente ottenuto il risultato (17.24).

²⁹Riscrivendo la (17.22) come $2^{\frac{C}{B}} - 1 = \frac{P_s}{N_0 B}$, moltiplicando ambo i membri per $\frac{B}{R}$, e semplificando il risultato, si ottiene $\frac{B}{R} \left(2^{\frac{C}{B}} - 1 \right) = \frac{P_s}{N_0 R}$. L'uguaglianza individua la circostanza limite in cui $R = C$, mentre se nell'esponente di 2 a primo membro sostituiamo C con R , e $R < C$, il primo membro diviene più piccolo, e pertanto $\frac{B}{R} \left(2^{\frac{R}{B}} - 1 \right) \leq \frac{P_s}{N_0 R}$. Infine, notiamo che $\frac{P_s}{N_0 R} = \frac{E_b}{N_0}$, da cui il risultato mostrato.

³⁰Vedi ad es. il caso di banda base al § 7.5.5 o quello del QAM al § 13.3.1.

Considerando di adottare per il QAM un impulso di Nyquist a banda minima, la banda occupata risulta pari a $B_{QAM} = \frac{f_b}{\log_2 L}$, e pertanto

$$\left. \frac{B}{R} \right|_{QAM} = \frac{1}{\log_2 L}$$

mentre come riportato a pag. 291, per l'FSK ortogonale si ha $B_{FSK} \simeq \frac{f_b}{2} \frac{L}{\log_2 L}$, e dunque

$$\left. \frac{B}{R} \right|_{FSK} = \frac{L}{2 \log_2 L}$$

Possiamo osservare come per le due tecniche di trasmissione l'andamento dei valori di $\frac{E_b}{N_0}$ in funzione di $\frac{B}{R}$ ricalchi abbastanza fedelmente quello ideale, a parte una perdita di efficienza, che si riduce per L crescente.

Bibliografia

- S. Barbarossa, T. Bucciarelli,** *Teoria dei Segnali*
- S. Benedetto, E. Biglieri,** *Teoria della Probabilità e Variabili casuali*, Quaderni di Elettronica, 1980 Boringhieri
- J. Bellamy,** *Digital Telephony*, 1991 John Wiley and Sons, New York
- G. Cancellieri,** *Telecomunicazioni*, 2000 Pitagora editrice - Bologna
- A. B. Carlson,** *Communication Systems*, 3rd Edition, 1986 Mc Graw Hill
- F. Cuomo,** *Telematica*, 2001 <http://net.infocom.uniroma1.it/tlem/lucidi/lucidi.php3>
- M. Decina, A. Roveri,** *Code e Traffico nelle Reti di Comunicazione*, 1991 Editrice La Goliardica - Roma
- M. Decina, A. Roveri,** *Introduzione alle Reti Telefoniche Analogiche e Numeriche*, 1989 Editrice La Goliardica - Roma
- M. G. Di Benedetto, P. Mandarini,** *Comunicazioni Elettriche*, 2000 Editrice La Goliardica - Roma
- R. L. Freeman,** *Telecommunication System Enginnering*, 2nd Edition, John Wiley & Sons
- F. Halsall,** *Multimedia Communications*, 2001 Pearson Education Limited
- C. W. Helstrom,** *Probability and Stochastic Processes for Engineers*, 2nd, 1991 Macmillan Publishing Company
- N. S. Jayant, P. Noll,** *Digital Coding of Waveforms*, 1984 Prentice-Hall, NJ
- M. Listanti, A. Roveri,** *Comunicazioni Dati*, Appunti
- P. Mandarini,** *Teoria dei Segnali*, 1979 Editrice La Goliardica - Roma
- A. V. Oppenheim, R. W. Shafer,** *Digital Signal processing*, 1975 Prentice Hall, NJ
- A. Papoulis,** *Probability, Random variables, and Stochastic Processes*, 1991 McGraw-Hill Int.Eds.
- B. Peroni,** *Comunicazioni Elettriche*, Ed. Scientifiche Siderea, 1973 Roma
- U. Reimers,** *Digital Video Broadcasting*, Springer-Verlag Berlin Heidelberg 2001
- A. Roveri,** *Reti di telecomunicazione*, Appunti

Questa edizione di Ottobre 2009 è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di Aprile 2011 è accessibile presso books.google.it, mentre quella 1.1 di Marzo 2012 è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in primavera 2014.

- M. Schwartz**, *Information Transmission, Modulation, and Noise*, 4th Edition, 1990, Mc Graw Hill
- C. Shannon, W. Weaver**, *La teoria matematica delle comunicazioni*, 1949 Univ. of Illinois, 1971 Gruppo Editoriale Fabbri
- W. Stallings**, *Trasmissione Dati e Reti di Computer*, Jackson Libri 2000, titolo originale Data & Computer Communications 6th Edition, 2000 Prentice Hall
- R. Steele**, *Mobile Radio Communications* 1992 Pentech Press London, 1994 IEEE press NJ
- F. G. Stremler**, *Communication Systems*, 1990 Addison-Wesley
- A. S. Tanenbaum**, *Reti di Computer*, 1989 Gruppo Editoriale Jackson
- H. Taub, D. L. Schilling**, *Principles of Comunivcation Systems*, 1986 Mc Graw Hill

Questo testo è nato come supporto ad un corso di Telecomunicazioni per la laurea in Ingegneria Elettrica presso l'Università di Roma Sapienza, dove essendo l'unico corso di questo tipo, determinò l'esigenza di coprire molti temi, altrimenti sviluppati in corsi separati. Infatti l'accento esplicito del titolo sia ai *Segnali* che ai *Sistemi*, vuole evidenziarne l'ampio respiro, essendo presenti elementi di *segnali, sistemi, probabilità, campionamento, quantizzazione, elaborazione, traffico, multiplazione, commutazione, trasmissione dati, reti, modulazione analogica e numerica, trasferimenti energetici, dimensionamenti, collegamenti radio, in cavo ed su fibra ottica, rumore, teoria dell'informazione*.

Anzichè ricorrere ad una trattazione sommaria e superficiale, si è preferito mantenere un buon livello di rigore, ed armonizzare i diversi argomenti alternando la teoria alle applicazioni, e bilanciando le speculazioni concettuali con esempi concreti di realizzazioni operative. La stesura si sviluppa quindi su due livelli: il testo principale è orientato ad una lettura più veloce, ed attribuisce la giusta rilevanza a concetti, principi, argomenti e tecniche; nelle note ed appendici vengono quindi approfonditi i contenuti, isolandovi gli aspetti più rigorosi, e fornendo esemplificazioni e chiarimenti. Alle *numerose illustrazioni* presenti, relative all'andamento di funzioni analitiche, agli schemi circuitali, ed alle rappresentazioni dei segnali nel tempo ed in frequenza, si sono nel tempo aggiunti alcuni collegamenti diretti a *Wikipedia*, invitando il lettore ad approfondire argomenti altrimenti solo accennati.

Il testo è rimasto per diversi anni disponibile per il download gratuito presso <http://infocom.uniroma1.it/alef/libro>, totalizzando circa 2000 scaricamenti/anno. Il suo uso nella didattica, così come le indicazioni dei lettori, hanno permesso di correggere gli errori presenti, producendo un risultato editoriale sempre più valido ed esatto. Lo stesso indirizzo internet continuerà ad ospitare, oltre ad una *versione navigabile* del testo, le sezioni che si aggiungeranno nel tempo.

L'ampio spettro di argomenti trattati, associato ad una notazione tendenzialmente uniforme, rendono il testo idoneo a costituire un riferimento di base sia per lo studente, sia per il curioso che desideri comprendere i principi operativi degli apparati di telecomunicazione.

Alessandro Falaschi è nato nel gennaio 1959. Laureatosi con lode nel 1983 in Ingegneria Elettronica all'Università di Roma I, nel 1988 consegne il Dottorato di Ricerca in Ingegneria dell'Informazione e della Comunicazione. Dal 1992 è ricercatore presso il Dipartimento di Elettronica dell'Università di Perugia, dove svolge didattica per il corso di Reti di Telecomunicazione, mentre dal 1995 lavora presso il Dipartimento INFO-COM dell'Università di Roma I, dove è docente dei corsi di Teoria dei Segnali e di Laboratorio Internet per la laurea in Ingegneria dell'Informazione presso il Polo di Latina. Si è occupato di elaborazione del segnale vocale e di trasmissioni numeriche, ed attualmente i suoi interessi sono orientati alle applicazioni telematiche di comunicazione multimediale, come i sistemi di Voice over IP, le architetture di video conferenza di gruppo, e le tecnologie di Live Streaming Internet.

Questa edizione di *Ottobre 2009* è l'ultima ad essere resa disponibile on-line per il download; l'edizione 1.0 di *Aprile 2011* è accessibile presso books.google.it, mentre quella 1.1 di *Marzo 2012* è acquistabile in forma stampata presso www.ilmiolibro.it e www.lafeltrinelli.it, o scaricabile a seguito di donazione. Si prevede che l'edizione 1.2 esca in *primavera 2014*.