Instituto de Informática - UFRGS

Redes de Computadores

Transmissão de Informações Análise de Sinais

Aula 03

Introdução

- ☐ Transmissão é o deslocamento de ondas eletromagnéticas em um meio físico (canal de comunicação)
 - ► Necessário converter informação (dados) em sinais eletromagnéticos (elétricos ou ópticos) → função mais importante da camada de nível físico
- □ A "conversão" depende:
 - ► Tipo (natureza) da informação: analógica ou digital
 - ► Meio físico empregado na propagação das ondas eletromagnéticas, sendo necessário adequar a informação (dados) a esse meio

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Redes de Computadores

.

Informação, sinais e transmissão Informação digital Informação analógica (caracteres, inteiros, etc) (voz, vídeo, etc...) Modulação digital A/D e Codecs Modulação Codificação analógica (Próxima aula) Instituto de Informática - UFRGS A. Carissimi -9-août-13 Sinais digitais Sinais analógicos (pulsos discretizados) (contínuo) Transmissão analógica Transmissão digital 3 Redes de Computadores

Sinais analógicos

- □ Podem ser:
 - ► Simples: formado por um único sinal (ex. senóide)
 - ► Compostos: formado por vários sinais simples (ex. senóides)

Redes de Computadores

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Grandezas básicas em sinais periódicos

- □ Amplitude (A)
 - ▶ Valor absoluto de maior intensidade (energia que carrega)
- □ Período (T)
 - ► Tempo necessário para completar um ciclo
- □ Freqüência (f)
 - ► Taxa de repetição do sinal medida em ciclos por segundos (Hertz- Hz)
 - ► Período (T) tempo para a ocorrência de uma repetição → T = 1/f s
 - Dois extremos:
 - ▶ Sinal não varia no tempo \rightarrow 0 troca em t seg (constante) \rightarrow 0 Hz
 - ► Sinal varia instantaneamente → 1 troca em 0s → ∞ Hz
- □ Fase (\$\phi\$)

Instituto de Informática - UFRGS A. Carissimi -9-août-13

▶ Posição da forma de onda em relação a origem

Redes de Computadores

Exemplos de variações nas grandezas básicas

Sinais analógicos compostos

- □ Sinais simples têm capacidade limitada para representar informações
 - ▶ Possuem apenas um estado
- □ Solução: agregar mais estados e combiná-los
 - ► Como? modificação e combinação das grandezas básicas (A, T ou f, φ)

Bit 1: senóide A

Bit 0: senóide A/2

□ Entretanto: não é mais um sinal simples!!! → sinal composto

Domínio tempo versus domínio frequência □ Domínio tempo: □ Domínio frequência: ► Sinal representado através da ► Sinal representado através de sua amplitude em função da evolução de sua amplitude no frequência tempo ► Fase e frequência não são explicitamente representadas Instituto de Informática - UFRGS A. Carissimi -9-août-13 Α 5 f (Hz)

f (Hz)

9

Redes de Computadores

Análise de Fourier

Instituto de Informática - UFRGS A. Carissimi -9-août-13

- □ Sinal composto pode ser representado através do somatório de sinais simples com diferentes amplitudes, frequências e fases
- □ Teorema de Fourier:

$$s(t) = \frac{1}{2}c + \sum_{n=1}^{\infty} a_n \sin(2\pi n f t) + \sum_{n=1}^{\infty} b_n \cos(2\pi n f t)$$

f = 1/T : frequência fundamental

a_n e b_n: amplitude senos e cossenos na enésima harmônica

☐ Um sinal qualquer pode ser reconstruído a partir de sua série de Fourier, i.é.; conhecendo-se o período (T) e suas amplitudes

12

Composição de sinais

- □ Frequência fundamental:
 - ► Frequência das demais componentes são múltiplos inteiros (harmônica)
- □ Período do sinal resultante é igual ao período da fundamental

Freqüênçia fundamental

Redes de Computadores

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Instituto de Informática - UFRGS A. Carissimi -9-août-13

13

Espectro de frequência

Redes de Computadores

- □ Conjunto de frequências que formam um sinal composto
 - ► Termos da transformada de Fourier
- □ Banda passante do sinal = Diferença entre maior e menor frequência

 $s(t) = \frac{4}{\pi} \times \left| \sin(2\pi f t) + \frac{1}{3} \sin(2\pi 3 f t) \right|$

14

Sinal composto versus meio de transmissão

- ☐ Meio de transmissão possui características físicas próprias que:
 - ▶ Deixam passar uma certa faixa de frequências de um sinal
 - ► Atenuam frequências de forma diferente (mais altas, mais atenuadas)
 - ► Eliminam frequências de determinadas faixas
- ☐ Meio ideal: mantém a integridade do sinal (amplitude, fase, frequência)

Redes de Computadores

Largura de banda (analógica) ou bandwitdht

- ☐ Meio físico é um filtro passa-baixa ou passa-faixa
- □ Faixa de frequências que são transmitidas sem serem fortemente atenuadas
 - ▶ Frequência de corte: frequência em que a potência do sinal recebido cai a metade (3dB)
 - ▶ Propriedade do meio de transmissão
- □ A comunicação é possível sempre que:
 - ▶ o espectro do sinal "couber" na largura de banda do meio
 - ► As freguências mínima e máxima do espectro estiverem contidas no faixa de frequência do meio

Instituto de Informática A. Carissimi -9-août-13

Redes de Computadores

16

Largura de banda analógica e o meio

Instituto de Informática - UFRGS A. Carissimi -9-août-13

- □ A informação a ser transportada depende da largura de banda e não das frequências inicial e final do sinal
 - ▶ Ao limitar a largura de banda, limita-se a taxa de dados (mesmo em canais perfeitos, sem ruídos)

Largura de banda analógica e digital

- □ Largura de banda analógica
 - ▶ Banda larga ou banda passante
 - ► Sinais com uma frequência mínima (≠ zero) e uma frequência máxima
 - ► Associada a sinais analógicos (transmissão analógica)
 - ► Sinal analógico pode ser deslocado em frequência → modulação
 - ▶ Banda base
 - ► Sinais com frequência próxima a zero até uma frequência máxima
 - ► Normalmente associada a sinais digitais (transmissão digital)
 - ▶ Não pode ser modulado
- □ Nome depende da área (mas estão relacionadas)
 - ► Engenharia: largura de banda analógica e fornecida em Hz
 - ► Computação: largura de banda digital e fornecida em bits/s

21 Redes de Computadores

Largura de banda digital (bits/s)

- □ Dados binários são codificados em sinais digitais (discretizados)
- □ São melhor representados por:
 - ► Intervalo de sinalização ou *baud* (ao invés de período): tempo para representar uma unidade de informação
 - ► Taxa de baud ou taxa de símbolos
 - ► Taxa de bit ou *bit rate* (ao invés de frequência): quantidade de bits enviados por segundo
- □ Depende de

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Instituto de Informática - UFRGS A. Carissimi -9-août-13

23

1 baud = $\log_2 L bps$

- ► Largura de banda (analógica) do meio
- ► Quantidade de níveis (L) que um sinal pode assumir
- Qualidade do meio físico
- □ Capacidade máxima do canal: Teoremas de Nyguist e Shannon

22 Redes de Computadores

Capacidade do canal (Nyquist)

- □ Constatação: um sinal de *w* ciclos pode representar 2*w* estados
- □ Valor teórico máximo para a capacidade de transmissão de um meio

$$C = 2B \log_2 N$$

Onde:

B = largura de banda do meio (Hz)

N = Número de estados possíveis

C = capacidade do canal (bits/sec)

- Possível aumentar a capacidade do canal, aumentando-se a quantidade de estados possíveis (M)
 - ► Teoricamente se teria uma capacidade infinita

Capacidade do canal (Shannon)

- □ Capacidade do canal é limitada e independe do número de níveis
 - ▶ Depende da relação entre a potência do sinal e do ruído (S/R)
 - Ruído térmico

$$C = B \log_2 \left(1 + \frac{S}{R} \right)$$

C: capacidade do canal B: largura de banda do canal

S/R: razão sinal ruído

- □ Exemplo: linha telefônica
 - ► Canal de 3100 Hz

Relação s
$$dB = 10 \log(\frac{S}{N})$$
$$\log_b x = \frac{\log_k x}{\log_b b}$$

 $C = 3100 \times (\frac{\log 1001}{\log 2})$

 $C = 3100 \times \frac{3}{0.3} = 31000bps$

 $C = 3100 \times \log_2(1+1000)$

Redes de Computadores

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Usando ambos limites: taxa de transmissão versus S/R

- ☐ Shannon→ capacidade máxima de transmissão do meio
- □ Nyquist → número de níveis para atingir uma capacidade de transmissão

Redes de Computadores

25

27

Perdas de transmissão

- □ Atenuação: modificação na energia do sinal (perda)
 - ► Ocorre em sinais simples ou compostos
 - ► Compensação: uso de amplificadores (repetidores)
- □ Distorção: modificação na forma do sinal
 - ► Ocorre em sinais compostos (freqüências são alteradas de forma diferente)
 - Meios guiados
- □ Ruído: modificação no espectro do sinal
 - ► Ocorre em sinais simples ou compostos
 - ► Térmico: movimentação de elétrons
 - Induzido: fontes como motores funcionam como antenas transmissoras
 - ► *Croostalk*: acoplamento eletromagnético entre fios paralelos (antenas)
 - ▶ Impulso: sinal de alta energia em um pequeno intervalo de tempo

Redes de Computadores

Comprimento de onda (λ)

- □ Distância ocupada por um ciclo
- □ Distância entre 2 pontos de mesma fase em 2 ciclos consecutivos
- □ Sendo *v* a velocidade de propagação do sinal, obtém-se:
 - $\rightarrow \lambda = v.T$
 - $\rightarrow \lambda f = V$

Redes de Computadores

- ► Caso particular: V = C
 - ► (c = 3*108 m/s velocidade da luz no vácuo)
- □ Conclusão: sinais luminosos também possuem freqüência
 - ► Análise feita para sinais analógicos/digitais pode ser aplicada

Leituras adicionais

- □ Tanenbaum, A.; Wethreall, D. *Redes de Computadores* (5ª edição), Editora Pearson Education, 2011.
 - ► Capítulo 2 (seção 2.1)
- □ Carissimi, A.; Rochol, J; Granville, L.Z; <u>Redes de Computadores</u>. Série Livros Didáticos, Bookman 2009.
 - ► Capítulo 3 (seções 3.2 a 3.4)

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Redes de Computadores

Instituto de Informática - UFRGS A. Carissimi -9-août-13

Instituto de Informática - UFRGS A. Carissimi -9-août-13

28

26