Trabalho Prático: Camada Física

⇒ Descrição

- ✓ Simular o funcionamento do enlace físico através da implementação das seguintes codificações
 - Binária
 - Manchester
 - Manchester Diferencial

⇒ Detalhes do projeto

- ✓ Conforme explicado em sala de aula
- ✓ Principais características:
 - Utilizar GUI e mostrar o processamento de toda informação
 - Seguir a ESTRUTURA especificada (ver diagrama e codificação nos próximos slides)
 - Manipular **BITS** (e não bytes) nos níveis mais baixos

Trabalho Prático: Camada Física

- Trabalho 01 tem apenas camadas de aplicação e física
 - ✓ Cada quadrado representa um protocolo
 - ✓ Cada protocolo será implementado através de uma sub-rotina

Trabalho Prático: Camada Física Transmissão

```
NAO ESOUECER DOS COMENTARIOS!
**************************************
void main (void) {
 AplicacaoTransmissora();
}//fim do metodo main
void AplicacaoTransmissora (void) {
  string mensagem;
  cout << "Digite uma mensagem:" << endl;</pre>
  cin >> mensagem;
  //chama a proxima camada
  CamadaDeAplicacaoTransmissora(mensagem); //em um exemplo mais
 realistico, aqui seria dado um SEND do SOCKET
}//fim do metodo AplicacaoTransmissora
void CamadaDeAplicacaoTransmissora (string mensagem) {
  //int quadro [] = mensagem //trabalhar com bits!!!
  //chama a proxima camada
  CamadaFisicaTransmissora(quadro);
}//fim do metodo CamadaDeAplicacaoTransmissora
```

Trabalho Prático: Camada Física Transmissão

```
void CamadaFisicaTransmissora (int quadro[]) {
  int tipoDeCodificacao = 0; //alterar de acordo o teste
  int fluxoBrutoDeBits []; //ATENCÃO: trabalhar com BITS!!!
  switch (tipoDeCodificacao) {
 case 0 : //codificao binaria
 fluxoBrutoDeBits =
 CamadaFisicaTransmissoraCodificacaoBinaria (quadro);
 break;
 case 1 : //codificacao manchester
 fluxoBrutoDeBits =
 CamadaFisicaTransmissoraCodificacaoManchester (quadro);
 break;
 case 2 : //codificacao manchester diferencial
 fluxoBrutoDeBits =
 CamadaFisicaTransmissoraCodificacaoManchesterDiferencial (quadro);
 break:
  }//fim do switch/case
 MeioDeComunicacao(fluxoBrutoDeBits);
}//fim do metodo CamadaFisicaTransmissora
```

Trabalho Prático: Camada Física Transmissão

```
int[] CamadaFisicaTransmissoraCodificacaoBinaria (int quadro []) {
  //implementacao do algoritmo
}//fim do metodo CamadaFisicaTransmissoraCodificacaoBinaria
int[] CamadaFisicaTransmissoraCodificacaoManchester (int quadro []) {
 //implementacao do algoritmo
}//fim do metodo CamadaFisicaTransmissoraCodificacaoManchester
int[] CamadaFisicaTransmissoraCodificacaoManchesterDiferencial(int
quadro []) {
 //implementacao do algoritmo
}//fim do CamadaFisicaTransmissoraCodificacaoManchesterDiferencial
```

Trabalho Prático: Camada Física Meio de Comunicação

```
/* Este metodo simula a transmissão da informação no meio de
* comunicação, passando de um pontoA (transmissor) para um
* ponto B (receptor)
void MeioDeComunicacao (int fluxoBrutoDeBits []) {
  //OBS IMPORTANTE: trabalhar com BITS e nao com BYTES!!!
  int fluxoBrutoDeBitsPontoA[], fluxoBrutoDeBitsPontoB[];
  fluxoBrutoDeBitsPontoA = fluxoBrutoDeBits;
  while (fluxoBrutoDeBitsPontoB.lenght!=
 fluxoBrutoDeBitsPontoA) {
 fluxoBrutoBitsPontoB += fluxoBrutoBitsPontoA; //BITS! Sendo
 transferidos
  }//fim do while
  //chama proxima camada
  CamadaFisicaReceptora(fluxoBrutoDeBitsPontoB);
}//fim do metodo MeioDeTransmissao
```

Trabalho Prático: Camada Física Recepção

```
void CamadaFisicaReceptora (int quadro[]) {
  int tipoDeDecodificacao = 0; //alterar de acordo o teste
  int fluxoBrutoDeBits []; //ATENÇÃO: trabalhar com BITS!!!
  switch (tipoDeDecodificacao) {
 case 0 : //codificao binaria
 fluxoBrutoDeBits =
 CamadaFisicaReceptoraDecodificacaoBinaria (quadro);
 break:
 case 1 : //codificação manchester
 fluxoBrutoDeBits =
 CamadaFisicaReceptoraDecodificacaoManchester (quadro);
 break:
 case 2 : //codificacao manchester diferencial
 fluxoBrutoDeBits =
 CamadaFisicaReceptoraDecodificacaoManchesterDiferencial (quadro);
 break:
  }//fim do switch/case
  //chama proxima camada
  CamadaDeAplicacaoReceptora(fluxoBrutoDeBits);
}//fim do metodo CamadaFisicaTransmissora
```

Trabalho Prático: Camada Física Recepção

```
int[] CamadaFisicaReceptoraCodificacaoBinaria (int quadro []) {
 //implementacao do algoritmo para DECODIFICAR
}//fim do metodo CamadaFisicaReceptoraDecodificacaoBinaria
int[] CamadaFisicaReceptoraCodificacaoManchester (int quadro []) {
  //implementacao do algoritmo para DECODIFICAR
}//fim do metodo CamadaFisicaReceptoraDecodificacaoManchester
int[] CamadaFisicaReceptoraCodificacaoManchesterDiferencial(int quadro
[]){
  //implementacao do algoritmo para DECODIFICAR
}//fim do CamadaFisicaReceptoraDecodificacaoManchesterDiferencial
```

Trabalho Prático: Camada Física Recepção

```
void CamadaDeAplicacaoReceptora (int quadro []) {
 //string mensagem = quadro []; //estava trabalhando com bits
 //chama proxima camada
 AplicacaoReceptora(mensagem);
}
}//fim do metodo CamadaDeAplicacaoReceptora

void AplicacaoReceptora (string mensagem) {
 cout << "A mensagem recebida foi:" << mensagem << endl;
}//fim do metodo AplicacaoReceptora</pre>
```