Segnali analogici e digitali

Le comunicazioni elettroniche si suddividono in due grandi categorie Analogiche e Digitali.

Segnale analogico => le informazioni vengono rappresentate da una forma d'onda elettromagnetica continua. I suoni e le immagini nella loro forma naturale sono di tipo analogico variando continuamente in termini di intensità (volume o luminosità) e di frequenza (tono o colore). La trasmissione di un segnale analogico avviene tramite un segnale portante che viene variato (modulato) in corrispondenza alle variazioni del segnale analogico. Questo si può realizzare tenendo costante la frequenza e variando le ampiezze (AM Amplitude Modulation), o tenedo costante l'ampiezza e variando le frequenze (FM Frequency Modulation) o variando la fase.

Nel caso analogico la larghezza di banda è l'intervallo di frequenze trasmissibili lungo la portante. Per esempio, si può fornire un canale vocale a 3,3 kHz attraverso in una banda 200 ÷ 3500 Hz o 7000 ÷ 10.300 Hz.

I vantaggi della trasmissione analogica sono:

- . Semplicità di trasmissione di informazioni di tipo analogico.
- Non necessita di alcuna conversione per dati analogici
- I sistemi di trasmissione analogica sono presenti in larga scala in tutto il mondo

Segnale digitale => le informazioni vengono rappresentate in una forma binaria con sequenze di 0 e 1 tramite una serie di impulsi di valore discreto. Il sistema di invio di dati digitali in una rete elettrica impiega un segnale con una tensione che oscilla tra due

stati discreti. Il sistema unipolare usa una tensione positiva e una tensione nulla. Il sistema bipolare usa una tensione positiva e una tensione negativa. La forma d'onda di questi segnali è detta onda quadra. Nel caso digitale si usa il termine velocità di trasmissione che si misura in bps.

I vantaggi della trasmissione digitale sono:

- Non necessita di alcuna conversione per dati binari.
- · I dati possono essere compressi in modo semplice e veloce
- Livello di sicurezza maggiore rispetto a quella analogica per la possibile intercettazione (informazioni cifrate)
- . Minore suscettibilità agli errori dovuti al rumore/ attenuazione

I segnali subendo attenuazioni hanno bisogno ad intervalli di tempo o spazio di essere rinforzati, nelle reti analogiche i dispositivi atti a questo sono detti amplificatori, nelle reti digitali ripetitori, il segnale analogico viene amplificato interamente compreso eventuale rumore, il ripetitore ricostruisce il segnale.

La conversione da analogico a digitale avviene attraverso i Codec che campionando il segnale analogico in intervalli regolari, e ogni campione viene espresso in binario con sequenze di 4-32 bit, la conversione da digitale ad analogico avviene attraverso i Modem che modulano e demodulano l'onda sinusoidale analogica.

Teorema di Nyquist/Shannon

Dato un segnale, con larghezza di banda finita e nota, la frequenza minima di campionamento di tale segnale deve essere almeno il doppio della banda dello stesso.

Le frequenze per la voce sono comprese in un intervallo di circa 4KHerz, quindi la frequenza di campionamento deve essere di 8 kHz.

Se si sceglie una rappresentazione di 1 byte per ogni campione avremo che per digitalizzare un secondo di voce sono necessari

 $8 \times 8000 = 64000 \text{ bps} = 64 \text{Kps}$

Le frequenze del suono udibile sono comprese in un intervallo di circa 22050 Hz quindi la frequenza di campionamento deve essere di 44100 Hz.

Se si sceglie una rappresentazione di 2 byte per ogni campione e due canali per ottenere l'effetto stereo avremo che per digitalizzare un secondo di musica sono necessari

Per digitalizzare un minuto di musica stereo:

un CD da 700MB : circa 70 min.

Reti di calcolatori e Internet

Aspetti generali di Internet

Internet è una rete costituita da milioni di unità di calcolo interconnessi tra loro, gli elementi fondamentali sono:

- Gli Host, End-system, o Sistemi Terminali.
- I link di comunicazione (fibre ottiche, rame, radio, satelliti con specifiche velocità di trasmissione o lunghezza di banda , bandwidth).
- I Packet Switch (router, link layer switch) che inoltrano i pacchetti.
- Gli ISP (Internet Service Provide) locali o distrettuali, istituzionali, aziendali ed universitari, attraverso i quali si accede ad Internet
- I protocolli di comunicazione che controllano l'invio e la ricezione dei messaggi (ad es., TCP, IP, HTTP, FTP, PPP) e che definiscono il formato e l'ordine dei dati scambiati tra due o più entità comunicanti

insieme alle azioni che hanno luogo a seguito della trasmissione e/o ricezione di un messaggio o di altri eventi.

Internet può essere definita come la rete delle reti, ossia insieme di reti locali (ISP locali, e reti aziendali, Universitarie, ect.)

collegati tra di loro attraverso ISP distrettuali e internazionali. La struttura di Internet è quindi in parte gerarchica.

Dal punto di vista dei servizi Internet offre una infrastruttura di comunicazione che permette la distribuzione delle applicazioni come il Web, email, giochi, e-commerce, database, votazioni, file sharing ect..

La struttura di internet può essere divida in:

<u>La rete esterna</u> (edge) costituita da host su cui si eseguono le applicazioni di rete.

<u>La rete interna</u> (core) costituita principalmente da <u>Packet Switch</u> per l'interconnessione di reti.

<u>Le reti di accesso</u> link e dispositivi per raggiungere il "primo" router dell'ISP.

La rete esterna

La rete esterna (edge) è costituita da host su cui si eseguono le applicazioni di rete.

Un qualsiasi sistema collegato ad Internet e quindi in cui è possibile eseguire delle applicazioni di rete sono detti host o terminali.

Le applicazioni di rete si dividono in due modelli funzionali:

- 1. Modello Client/Server in cui gli host vengono suddivisi in due categorie:
 - Client in cui si eseguono programmi client ossia programmi che richiedono un servizio di rete
 - Server in cui si eseguono programmi server ossia programmi che danno dei servizi di rete.
- 2. Modello peer-peer (P2P) utilizzato nel file sharing(BitTorrent, KaZaA) e nella telefonia Internet (Skype) prevede un utilizzo minimo (o nullo) di server dedicati.

I servizi di rete forniti alle applicazioni possono essere di due tipi:

- 1. un servizio Connection-oriented affidabile e orientato alla connessione in cui prima di inviare i pacchetti con i dati effettuano un handshaking un setup "iniziale" ossia uno scambio di pacchetti di controllo
- 2. un servizio Connectionless non affidabile e senza connessione

In particolare il servizio TCP[RFC 793] Transmission Control Protocol è utilizzato da Internet in molte sue applicazioni come HTTP (web), FTP (trasferimento file), Telnet (login remoto), SMTP (e-mail).

Si parla di un servizio Internet "orientato alla connessione" definito come un trasferimento di flusso di byte affidabile ossia senza errori e nell'ordine corretto.

L'affidabilità del TCP viene conseguita attraverso l'uso di:

- acknowledgement riscontri e ritrasmissioni
- controllo di flusso la sorgente non satura il destinatario
- controllo di congestione le sorgenti "riducono" la velocità di trasmissione quando la rete è congestionata

Il servizio connectionless invece non prevede handshaking, ed è senza controllo di flusso ne controllo di congestione

In particolare il servizio UDP [RFC 768] User Datagram Protocol è utilizzato da Internet in molte sue applicazioni come Audio/video streaming, Videoconferenza, DNS e VOIP.

La rete interna

La rete interna (core) è costituita da un "Maglia" di router interconnessi tra loro.

Esistono fondamentali due approcci per il trasferimento dei dati :

- Commutazione di circuito (circuit switching)
- Commutazione di pacchetto (packet-switching)

Commutazione di circuito

Nella commutazione di circuito si ha che:

- Le risorse sono riservate end-to-end per l'intera "sessione" o "chiamata"
- Necessaria l'instaurazione della "sessione" o "chiamata"
- I commutatori di rete creano un circuito o canale su un link
- Le prestazioni sono costanti e garantite

In questi casi le risorse di rete (ad esempio la banda) sono divise per consentire a più circuiti di esistere contemporaneamente.

Quindi una "parte" della risorsa può risultare inattiva quando non utilizzata dalla chiamata ossia non c'è condivisione.

La divisione della banda nei collegamenti condivisi da più circuiti (Multiplexing) avviene per divisione di Frequenza, FDM (Frequency Division Multiplexing) o di Tempo, TDM (Time Division Multiplexing)

- FDM (Frequency Division Multiplexing) in cui si parla di banda di frequenza dedicata (tipico esempio 4kHz per la comunicazione telefonica)
- Tempo, TDM (Time Division Multiplexing), in cui si parla di frame (trama) e slot (blocco) e la Velocità del canale risulta essere Vc = Vf * Nbit di uno slot, con Vf=velocità del frame.

Ad esempio se un link trasmette a 8000 frame/s, ed 1 slot contiene 8 bit, Vc = 8000 * 8 = 64 kbps.

