11주차 1차시 이동통신

【학습목표】


- 1. 휴대 인터넷의 특징에 대해 설명할 수 있다.
- 2. 이동통신 및 HSDPA에 대해 설명할 수 있다.

학습내용1: 이동통신

1. 이동통신이란?

전파라는 매체를 이용하는 통신으로 이동하면서 통신을 하는 통신 서비스를 말한다. 이용자의 위치를 파악하고 있어야 하며, 착신자의 현 위치를 모르더라도 호 접속을 할 수 있어야 한다.

[그림] 이동 통신을 이용한 다양한 서비스


2. 무선 통신 발달 과정

- 무선통신의 혁명은 60년대 후반에 높은 주파수의 전파를 만들어 내는 발진 기술의 발전으로 전파 장치의 소형화가 이루어지면서 시작
- 주파수는 유한한 공공 자원으로 주파수를 여러 사람이 같이 쓰고, 또 재사용할 수 있는 기술을 필요로 함
- 송신자와 수신자가 각각 하나인 일대일 통신과 불특정 다수를 상대로 하는 통신이 가능
- 1960년대 말, 벨연구소에서는 서비스 제공 영역을 셀(Cell)로 잘게 나누고 주파수를 재사용 하는 셀룰러(Cellular) 이동통신의 개념이 개발
- 1983년에 제1세대 이동통신 시스템인 아날로그 방식인 US AMPS (Advanced Mobile Photo Services) 탄생


(1) 일본

- 1979년 NTT에 의해 세계 최초로 600개의 FM 채널(한 방향으로 채널 25kHz)을 800MHz 대역에 할당하여 이동통신 서비스를 시작
- 북미의 VCDC와 비슷한 PDC(Pacific Digital Cellular) 방식으로 서비스를 제공함과 동시 TDMA 방식인 PHS(Personal Handyphone System)을 이용한 저이동성 개념의 개인통신 서비스를 제공

(2) 유럽

- 1981년 스웨덴의 콤빅(Comvik) 시스템에 의해 최초로 아날로그 셀룰러 서비스 시작
- 국가 간 로밍에 불편한 존재였으며, ETSI를 중심으로 디지털 이동통신 시스템은 TDMA 방식인 GSM을 개발

(3) 한국


- 최초의 일반 가입자용 이동전화 서비스는 1961년 8월, 80여명의 가입자를 대상으로 제공
- 일반 유선전화로 시외교환을 호출하여 차량 전화번호를 알리고 교환원이 선택 호출 장치 버튼을 누르면 전파신호가 발사되어 차량 전화의 벨이 울리는 방식
- 이 당시 통화품질도 나쁘고, 이동전화 수요에도 충분히 대처할 수 없었으며, 특별한 신분의 사용자만이 가입하고 이용이 가능하였음
- 1973년 기계식 IMTS(Improved Mobile Telephone Service) 도입
- 1975년 NMRS(New Mobile Radio System) 도입
- 1976년에는 반전자식 IMTS를 도입
- 1984년 3월 한국이동통신 서비스 주식회사가 설립


- 그 해 5월부터 AMPS(Advanced Mobile Photo Services) 셀룰러 시스템 도입과 차량전화 서비스를 개시, 실질적인 이동전화의 대중화 시작
- 1988년 88올림픽의 영향으로 이동전화의 보급 및 가입자가 급격히 증가와 차량전화에서 실질적인 이동전화인 핸디폰(Handy Phone) 개념으로 전환
- 1996년에는 300만 가입자를 돌파하는 대규모 통신 시스템 가능

① 무선호출기

1982년 12월에 1만 회선으로 최초의 서비스를 개시

1989년 4월에 100만 가입자 돌파

1996년 1월부터 CDMA 방식을 도입

세계 최초로 인천과 부천 지역에서, 그 해 4월에 서울 전 지역에 서비스를 개시

국가 정책으로 CDMA를 채택

세계 최초 상용화라는 난제를 우리 기술진의 노력으로 극복하는 쾌거를 거둠

1997년 10월 부터 한국통신 프리텔, 한솔 PCS, LG 텔레콤 등 3개 사가 016, 018, 019 등의 번호로 PCS

상용서비스를 실시

전송방식은 아날로그 신호 통신에서 디지털 신호 통신으로 발전

단말은 차량 적재형에서 개인용으로 변화

주파수 대역도 초기 400MHz대에서 준 마이크로파(3000MHz) 대역으로 전이

셀 구성 형태 또한 반경 20km의 커다란 셀에서 반경 1km 이내인 마이크로 셀 형태로 변화

개인 통신망(PCN: Personal Communication Network)이 활발히 추진

개인 통신망은 1인 1단말 시대의 도래를 뜻함

개인이 한 개의 전화번호를 가지고 개인 통신 시대를 연다는 의미

[세부설명]

● 핸드오프란?

사용자가 현재 셀에서 다른 셀로 이동할 때 통화 채널을 자동적으로 전환해 주는 것

통화가 계속되게 하는 기능

하드 핸드오프(Hard Hand off)와 소프트 핸드오프(Soft Hand off) 로 구분

하드 핸드오프는 새로운 채널을 열기 전에 기존의 채널을 먼저 끊는 방식

아날로그 AMPS 방식에서 사용

소프트 핸드오프는 새로운 채널을 먼저 열고 기존 채널을 끊는 방식

디지털인 CDMA 방식에서 사용

학습내용2: 1세대 무선 통신

1. 1세대 무선 통신의 개요

- 1세대 시스템 및 구조
- 1978년 시카고에서 시작
- 800MHz대역을 사용하는 AMPS (Advanced Mobile Phone Service) 기술
- 일본에서는 1979년 AMPS 상용화
- 유럽에서는 1981년에 스웨덴, 노르웨이, 덴마크, 핀란드 등의 국가에서 시작
- 450MHz 대역의 NMT(Nordic Mobile Telephony)를 사용
- 수용량 한계의 문제

[그림] AMPS 단말기


학습내용3: 2세대 무선 통신

1. 2세대 무선 통신의 개요


- 디지털 방식을 사용
- 1세대 시스템의 문제점을 보완
- 수용 량 증가
- 도청에 대한 보안
- 몇 가지 발전된 서비스를 제공
- GSM, IS-136 TDMA, CDMA 등이 있음
- GSM(Global System for Mobile communications)
- 유럽 전기통신 표준협회(ETSI)에서 제정
- 디지털 셀룰러 이동통신 시스템의 표준 규격
- 표준화를 통하여 호환성 유지
- 디지털화를 통하여 전송 품질을 향상
- 범 유럽 로밍 가능
- 시스템의 대용량화를 통하여 급증하는 가입자 수용
- 음성과 데이터 통신을 유연하게 제공

[그림] 2세대 GSM 폰


- 1) FDMA(Frequency Division Multiple Access) : 주파수 분할 다중화 방식
- 중계기의 주파수 대역을 분할해서 각국에 할당하는 방식
- 지구국은 자국에 할당된 주파수로 신호를 송출하고 수신국은 수신 신호의 주파수로 송신국을 식별
- 2) TDMA(Time Division Multiple Access) : 시분할 다중화 방식
- 다수의 지구국이 모두 동일한 주파수대를 사용
- 시간적으로 중복되지 않도록 분할
- 할당된 시간 슬롯 내에 디지털 신호를 송출하는 방식

[그림] TDMA


- 수신국에서는 해당 신호를 복조하여 할당된 시간 슬롯으로부터 송신국을 식별하며, 중계기가 증폭하는 반송파가 하나뿐이기 때문에 변조의 문제가 없어서 중계기의 송신 전력을 100% 사용
- 다양한 속도의 디지털 신호 전송이 용이하고, 주파수 이용 효율을 높일 수 있고 운용상의 유연성을 확보
- 3) CDMA(Code Division Multiple Access)
- 디지털 이동통신 방식의 일종
- 스펙트럼 확산 기술을 채택
- 미국 퀄컴(Qualcomm)사의 북미 디지털 셀룰러 자동차/휴대 전화의 표준 방식
- 대역폭 1.25MHz의 CDMA 방식을 한국의 전자통신연구원의 기술 지원을 받아 제안
- 1993년 미국 전자공업 코드 협회(EIA)의 IS-95로 제정
- 복수의 사용자가 동일한 주파수 대역을 공유
- 사용자를 구분하기 위해 사용자 통신 채널 고유의 의사 잡음 부호(PN 부호)를 사용
- 송신측은 음성 데이터 주파수 대역폭의 수십 배 이상인 PN 부호를 음성 데이터에 곱하여 주파수 대역을 확산
- 4) GPRS(General Packet Radio Service)
- GSM을 개량한 것임
- 스웨덴 에릭슨사가 중심이 되어 개발한 세계 최초의 무선 데이터 통신 서비스
- 유럽 전기통신 표준협회(ETSI)가 표준화한 유럽 디지털 이동 전화 방식 GSM망을 기초로 한 패킷 통신 서비스
- 이동통신 환경에서 웹 브라우징 등 각종 인터넷 프로토콜(IP) 기반 서비스와 데이터 통신 서비스를 제공

[학습정리]

- 1. 주파수 분할 다중화 방식(FDMA,Frequency Division Multiple Access)은 중계기의 주파수 대역을 분할해서 각국에 할당하는 방식이다.
- 2. 시분할 다중화 방식(TDMA, Time Division Multiple Access)은 시간적으로 중복되지 않도록 시간을 할당하여 할당하는 방식이다.
- 3. 핸드오프란 사용자가 현재 셀에서 다른 셀로 이동할 때 통화 채널을 자동적으로 전환하여 통화가 계속되게 하는 기능이다.