

Teoría de las Comunicaciones

Claudio Enrique Righetti – Rodrigo Castro

Primer Cuatrimestre de 2017

Departamento de Computación Facultad de Ciencias Exactas y Naturales Universidad de Buenos Aires Argentina

Teoría de la Información y Codificación

Codificación

Consideremos un código instantáneo con un alfabeto fuente

$$S = \{s_1, s_2, ..., s_q\}$$

y un alfabeto código $X = \{x_1, x_2, ..., x_r\}$. Sean $X_1, X_2, ..., X_q$ las palabras del código y, por definición, l_i la longitud (es decir, el número de símbolos del código) de la palabra X_i . Normalmente es interesante que las longitudes de las palabras del código sean lo más cortas posible. La condición necesaria y suficiente para que exista un código instantáneo con palabras de longitud $l_1, l_2, ..., l_q$, viene definida por la inecuación de Kraft (Kraft, 1949).

La condición necesaria y suficiente para la existencia de un código instantáneo de longitudes $l_1, l_2, ..., l_q$ es que

$$\sum_{i=1}^q r^{-i_i} \leq 1$$

donde r es el número de símbolos diferentes que constituyen el alfabeto código.

En el caso de alfabeto binario, la inecuación de Kraft se transforma en

$$\sum_{i=1}^{b} 2^{-i} \le 1 \tag{3-3}$$

donde la suma se extiende a todas las palabras del código bloque. Antes de probar esta inecuación, es interesante ver en qué forma puede

Codificación

- Establecer una correspondencia entre los símbolos de una fuente y los símbolos del alfabeto de un código.
- Proceso mediante el cual también podemos lograr una representación eficiente de la información (eliminar redundancia).

Codificación: condiciones

- Bloque
- Singular
- Separable (univocamente decodificable)

Condición de los prefijos

- La condición necesaria y suficiente para que un código sea instantáneo es que sus palabras cumplan la condición de los prefijos:
- No exista palabra que sea prefijo de otra palabra de longitud mayor.

Códigos eficientes

- Asignar palabras más cortas a símbolos más probables
 - I_i: longitud de la palabra codificada del mensaje m_i
 - r:# de símbolos del alfabeto del código
- $ightharpoonup L = \sum p_i I_i$: Longitud media de un código
- ▶ L log $r \ge H(s)$
- log r : Cantidad promedio máxima de información de un símbolo del código
- h = H (S) / (L log r) Eficiencia del código

Si exigimos que el código sea instantáneo, la inecuación de Kraft impone que el argumento del segundo logaritmo del segundo miembro de (4-6) sea igual o menor que la unidad. Por lo tanto, su logaritmo deberá ser igual o menor que cero, y

$$H(S) \le L \log r \tag{4-7a}$$

o bien

$$\frac{H(S)}{\log r} \le L \tag{4-7b}$$

H(S) viene medida en bits en la ecuación (4-7b). Recordemos que L es el número medio de símbolos utilizados para codificar S. Expresando la entropía asimismo en unidades r-arias, como en (2-5c), la relación (4-7b) podría escribirse en la forma

$$H_{r}(S) \le L \tag{4-7c}$$

Ejemplo 2-1. Consideremos la fuente $S = \{s_1, s_2, s_3\}$ con $P(s_1) = 1/2$ y $P(s_2) = P(s_3) = 1/4$. Entonces

$$H(S) = 1/2 \log 2 + 1/4 \log 4 + 1/4 \log 4$$

= 3/2 bits

$$H_r(S) = \frac{H(S)_r}{\log r} \tag{2-5c}$$

Si medimos $I(s_i)$ en unidades de orden r, H(S) vendrá dada en la misma unidad, y tendremos

H_r(S) =
$$\sum_{s} P(s_i) \log_r \frac{1}{P(s_i)}$$
 unidades de orden r (2-5b)

$$\log_a x = \frac{1}{\log_b a} \log_b x \tag{2-2}$$

Codificador óptimo

Nos falta encontrar el segundo término pendiente en la definición de cantidad de información: codificador óptimo.

Introduciendo el signo negativo dentro del logaritmo en la expresión de la entropía, ésta nos quedará como:

$$H(X) = \sum p(x) \log_2 [1/p(x)]$$

La expresión log_2 [I/p(x)] representa el número de bits necesario para codificar el mensaje X en un codificador óptimo.

Codificador óptimo es aquel que para codificar un mensaje X usa el menor número posible de bits.

Codificación de Huffman

Mensaje: MI MAMA ME MIMA

Mensaje: 1 0010 01 1 000 1 000 01 1 0011 01 1 0010 1 000 (33 bits)

Pregunta: ¿Con cuántos bits se codificaría si se usara ASCII? Saque conclusiones.

Nivel Físico

Fundamentos

Paradigma de capas

 Las comunicaciones se dan en capas que se brindan servicios entre sí

Agenda

- Medios de Transmisión: guiados y no guiados
- El dominio de la frecuencia
- La red telefónica
- Conversión analógico digital
- Modulación ("Modulación" Digital / Portadora Analógica)
- Codificación ("Codificación" Digital / Portadora Digital)

Para "conectarnos": Medios de transmisión

Los medios de transmisión

Guiados y no guiados

Medios de transmisión por guía de onda

- Par trenzado de cobre
- Coaxial
- Red Eléctrica (Power Line)
- Fibra óptica
 - Monomodo
 - Multimodo

Par de cobre

Cable coaxial

Coaxial: Redes CATV

▶ Historia:

- Las redes CATV (Community Antenna TeleVision) nacieron (1949) para resolver problemas de recepción en zonas de mala cobertura.
- La antena (centro emisor) se ubicaba en sitio elevado con buena recepción. La señal se enviaba a los usuarios hacia abajo (downstream).

Actualmente:

- ▶ CATV = Cable TV
- \triangleright Cable coaxial de 75 Ω
- ▶ Amplificadores cada 0,5-1 Km. Hasta 50 en cascada.

Fibra Óptica

- La función principal de las fibras ópticas (FO) es la de guiar las ondas de luz con un mínimo de atenuación y distorsión.
- Las FO están compuestas de vidrio solidificado con un alto grado de pureza en capas llamadas núcleo (core), revestimiento (cladding) y cubierta (buffer).
- La luz se propaga únicamente por el núcleo, con una velocidad de propagación de aproximadamente hasta 2/3 de la velocidad de la luz en el vacío.
- \rightarrow c $\approx 2/3 \times c_0$

Fibra óptica: Reflexión total interna

Figure 2-6. (a) Three examples of a light ray from inside a silica fiber impinging on the air/silica boundary at different angles. (b) Light trapped by total internal reflection.

Medios de transmisión sin guía de onda ("Wireless")

El espectro electromagnético

- Transmisión por radio.
- Transmisión por microondas.
- Transmisión por ondas infrarrojas.
- Transmisión por láser
- ▶ Li-Fi

El espectro electromagnético

Figure 2-10. The electromagnetic spectrum and its uses for communication.

Radio

Figure 2-12. (a) In the VLF, LF, and MF bands, radio waves follow the curvature of the earth. (b) In the HF band, they bounce off the ionosphere.

Láser

Figure 2-14. Convection currents can interfere with laser communication systems. A bidirectional system with two lasers is pictured here.

Li-Fi

Quisiera demostrar por primera vez en público que es posible transmitir un vídeo desde una bombilla LED comercial estándar a un panel solar con una computadora portátil que actúa como receptor. No hay Wi-Fi involucrado, es solo luz. Y pueden preguntarse, ¿cuál es la razón? Y la razón es es que habrá una extensión masiva de Internet para cerrar la brecha digital, y para permitir lo que llamamos "El Internet de las cosas" --decenas de miles de millones de dispositivos conectados a Internet--. En mi opinión, una extensión de Internet solo puede funcionar si es casi energéticamente neutral. Lo que significa usar la infraestructura existente tanto como sea posible. Y aquí es donde la célula solar y el LED intervienen. Demostré por primera vez, en TED en 2011, la Li-Fi o fidelidad de luz. La Li-Fi utiliza LEDs comerciales para transmitir datos increíblemente rápido, y también en una manera segura y protegida. Los datos se transportan por la luz, codificados en cambios sutiles del brillo. Si miramos a nuestro alrededor, tenemos muchos LEDs que nos rodean, así que hay una rica infraestructura de transmisores Li-Fi que nos rodea.......

https://www.ted.com/talks/harald_haas_a_breakthrough_new_kind_of_wireless_internet?language=es

Principles of LED Light Communications

Harald Haas Cambridge University Press 2015

Red Telefónica

Fundamentos de las red de telefonía fija por conmutación de circuitos

Estructura del sistema telefónico

- PSTN (Public Switched Telephone Network)
- Objetivo: Transmitir la voz humana en una forma más o menos reconocible.
- El sistema telefónico tradicional se encuentra organizado en una jerarquía multinivel altamente redundante
- Componentes:
 - Local loops (pares trenzados, señalización analógica)
 - Troncales (fibra óptica o microondas, digital)
 - Oficinas de conmutación

Red telefónica

Figure 2-30. A typical circuit route for a long-distance call.

Multiplexación

Debido a consideraciones económicas, las compañías telefónicas han desarrollado políticas elaboradas para multiplexar varias conversaciones sobre un único troncal físico.

Troncales y multiplexación

- TDM (Time Division Multiplexing)
 - Los usuarios toman turnos (en "round robin") obteniendo periódicamente cada uno el ancho de banda completo por un período de tiempo acotado
- FDM (Frequency Division Multiplexing)
 - El espectro de frecuencias es subdividido en canales de ancho de banda **acotado**, que es usado a tiempo **completo** y exclusivo por cada usuario.

FDM y TDM

Tiempo

32

FDM y TDM

- Ejemplo: difusión de radio AM
- Espectro reservado ~ I Mhz (500-1500 kHz)
- Diferentes frecuencias reservadas a diferentes canales lógicos (emisoras). Cada una opera en una porción del espectro => FDM
- Cada estación tiene dos subcanales lógicos: música y avisos comerciales.
- Los dos alternan en la misma frecuencia, primero una ráfaga de música y luego una ráfaga de avisos y así siguiendo => TDM

FDM

Figura 2-31. Multiplexión por división de frecuencia. (a) Los anchos de banda originales. (b) Incremento de frecuencia de los anchos de banda. (c) El canal multiplexado.

TDM

- Aunque FDM se utiliza todavía sobre cables de cobre o canales de microondas, requiere circuitería analógica no trivial.
- En contraste TDM puede ser manejado enteramente por electrónica digital, y se ha vuelto de más amplio uso en años recientes.
- TDM solo puede ser utilizado para datos digitales
- ▶ En telefonía:
 - Como el "local loop" produce señales analógicas, es necesario realizar una conversión analógico/digital en la "end office", donde todos los "local loops" individuales se combinan sobre los "trunks" (troncales).
- Cómo se digitalizan múltiples señales de voz analógicas y se combinan sobre un único troncal digital ?
 - Conversión Analógico-Digital

N B B B B

Multiplexación por Longitud de Onda (WDM)

- La capacidad de una FO se puede incrementar transmitiendo diversas longitudes de onda por una única fibra.
- Esta técnica bien conocida de Multiplexación por división de frecuencia (FDM - Frequency Division Multiplexing) aplicada en los sistemas ópticos se denomina Multiplexación por División de Longitud de Onda.
 - ▶ (WDM Wavelenght Division Multiplexing).

Taxonomía de la redes

- Redes de Circuitos Virtuales (VC)
 - ▶ Brindan un servicio orientado a conexión (ej. X.25, ATM, etc.).
- Redes de Datagramas (Internet)
 - Brinda un servicio sin conexión
 - Sin embargo el Nivel de Transporte brinda tanto servicios orientados a conexión (TCP) como servicios sin conexión (UDP)
 - Lo que antes era una "conexión física" es ahora una "conexión lógica" (o "sesión")

Multiplexación Estadística (redes de conmutación de paquetes)

- División del tiempo "bajo demanda"
- Paquetes de diferentes fuentes "comparten"
 el enlace, a tiempos distintos
- Se "encolan" los paquetes que "compiten" por el enlace cuando el mismo no está disponible
- Cuando hay "overflow" decimos que tenemos congestión

Conversión Analógico - Digital

Teorema del Muestreo – Codificación Modulación PCM

Conversión analógico/digital

Figure 2-32. The use of both analog and digital transmission for a computer-to-computer call. Conversion is done by the modems and codecs.

Teorema de Muestreo

- Vimos que las señales periódicas se pueden descomponer como una sumatoria de componentes en senos y cosenos.
 - Cada una de una amplitud, frecuencia y fase diferentes (Desarrollo de una señal periódica en su Serie Infinita de Fourier)

$$f(t) = \frac{1}{2}a_0 + \sum_{n=1}^{\infty} [a_n \cos(n\omega_0 t) + b_n sen(n\omega_0 t)]$$

Ejemplo onda cuadrada, fundamental + 3 armónicas:

Si a dichas sinusoides las "muestreamos", el caso más crítico de muestreo será aquella de mayor frecuencia (frecuencia máxima f_{max} , corresponde al período mínimo $T_{min}=1/f_{max}$), siendo la señal $f(t)=A \sin(2\pi f_{max} t + \phi)$

A: amplitud, t: tiempo y φ: fase

Muestreo

- El Teorema de Muestreo formulado por Nyquist (1924) dice:
 - Si queremos reconstruir una señal de componente frecuencial máxima f_m debemos muestrearla según $f_s > 2 * f_m$ llamada frecuencia de sampling (también de "muestreo", o de "modulación")
 - ▶ **Ejemplo I**: los CD de audio almacenan muestras producidas por muestreos a 44.100 veces por segundo. Por tanto pueden reproducir música conteniendo frecuencias de hasta ~22 KHz
 - **Ejemplo 2:** Si la voz humana con calidad "suficiente para telefonía" se estima en el espectro de 0 a 4 KHz, para poder muestrear y recuperar la señal requeriríamos 8000 muestras por segundo.
 - Cuantos dígitos binarios uso para codificar cada muestra ? 4 , 7, 8, 16 ...? Lo veremos luego en PCM.

Conversión Analógico-Digital (CAD)

- Consta de dos etapas
 - Se muestrea la señal al doble del ancho de banda de la misma obteniendo un tren de pulsos de amplitud variable (PAM)

CAD

- Se cuantifican las muestras aproximándolas mediante un número entero de n bits
- Aparece el error de cuantificación

Canal PCM (Pulse Code Modulation)

- Las señales analógicas son digitalizadas por un dispositivo llamado CODEC (COder-DECoder), produciendo símbolos de 8 bits por muestra (en realidad uno es para señalización).
- El CODEC toma 8000 muestras por segundo (125 μseg/muestra) debido a que el teorema de Nyquist establece que esto es suficiente para capturar toda la información "relevante" de un canal telefónico de 4 KHz de ancho de banda
- Luego, "Ancho de banda del cada canal de voz" = 64 Kbps.
- Como consecuencia, virtualmente todos los intervalos de tiempo en el sistema telefónico son múltiplos de $125~\mu seg$.

Transporte Multi-canal PCM "Portadora" T1 (1.544 Mbps)

Figure 2-37. The T1 carrier (1.544 Mbps).

Enlaces de Transporte

T

- Utilizado en Norteamérica y Japón.
- Consiste en 24 "canales de voz" multiplexados.
- Un Frame TI transporta $24 \times 8 = 192$ bits, más un bit extra para framing, conduciendo a 193 bits cada 125 µseg.
- I / 0.000125 seg * 193 bits = 1544000 bps

TI=I544 Mbps

E

 ITU tiene también una recomendación para un carrier PCM de 32 canales (256 bits) a 2048 Mbps, llamado EI, usado en Europa

E1=2048 Mbps

Modulación

Modems

Recordando los Principios básicos:

Señal analógica vs. señal digital

- La señal analógica utiliza una magnitud con una variación continua abarcando infinitos niveles posibles.
- La señal digital emplea un número finito de valores discretos posibles, predefinidos.

Módem vs. Códec

- Módem (MODulador-DEModulador): convierte ("traduce") de digital a analógico (y viceversa)
- Códec (COdificador-DECodificador): convierte ("traduce") de analógico a digital (y viceversa)
- No son lo mismo!

Modulación

Proceso de variación de cierta característica de una señal sin mensaje, llamada portadora, de acuerdo con una señal mensaje, llamada moduladora

Tipos

- Moduladora Analógica/Portadora Analógica
- Moduladora Digital/Portadora Analógica
- Moduladora Analógica/Portadora Digital
- Moduladora Digital/Portadora Digital

M. Analógica/P. Analógica

Portadora

Señal modulante

Onda modulada en frecuencia

Onda modulada en **amplitud**

- La situación más conocida es la transmisión de datos digitales a través de la red de telefonía
- Diseñada para transmitir señales analógicas en el rango de frecuencias de la voz (300-3400 Hz)

Técnicas

- Desplazamiento de Amplitud (ASK)
- Desplazamiento de Frecuencia (FSK)
- Desplazamiento de Fase (PSK)
- Mixtas

ASK, los valores binarios se representan mediante dos amplitudes diferentes de la portadora

$$S(t) = \begin{cases} A.\cos(2\pi f_c t) \\ 0 \end{cases}$$

FSK, los valores binarios se representan mediante dos frecuencias diferentes de la portadora

PSK, los valores binarios se representan mediante dos fases diferentes de la portadora

$$S(t) = \begin{cases} A.\cos(2\pi f_c t + \pi) \\ A.\cos(2\pi f_c t + 0) \end{cases}$$

Velocidad de Modulación

- La Velocidad de Modulación se define como el número de cambios de señal por unidad de tiempo, y se expresa en baudios (símbolos/segundo)
- La Velocidad de Transmisión equivale a la velocidad de modulación multiplicado por el número de bits representados por cada símbolo, expresada en bits/segundo:

$$V_{r} = V_{m} . N$$

M. Digital/P. Analógica (cont.)

- Modulación Multinivel
- Se consigue una utilización más eficaz del ancho de banda si cada elemento de la señal transmitida representa más de un bit.

$$S(t) = \begin{cases} A.\cos(2\pi f_c t + 1/4 \pi) & 11 \\ A.\cos(2\pi f_c t + 3/4 \pi) & 10 \\ A.\cos(2\pi f_c t + 5/4 \pi) & 00 \\ A.\cos(2\pi f_c t + 7/4 \pi) & 01 \end{cases}$$

- Este esquema se puede ampliar, ya que se pueden transmitir 2, 3, 4, etc. bits por señal transmitida
 - Aumentando:
 - el número de fases distintas (PSK)
 - la el número de amplitudes para cada fase (ASK-PSK)

ASK-PSK

M. Analógica/P. Digital

- Vimos que el proceso de conversión de señales analógicas en digitales se denomina digitalización.
 - Los dispositivos que lo llevan a cabo se llaman CODECS

Métodos

- Modulación por Impulsos Codificados (MIC, o PCM)
- Modulación Delta (DM)
 - Codifica sólo las diferencias. Para ciertas señales es más eficiente que PCM.

M. Digital/P. Digital

Los datos binarios se transmiten codificando cada bit de datos en cada elemento de señal

NRZ

No retorno a cero (NRZ) Consiste en utilizar una tensión negativa para representar un 0 y una positiva para representar un 1

• Inconvenientes: para secuencias largas sin cambios se pierde el sincronismo (problemas de "clock recovery")

NRZI

No retorno a cero con inversión de unos (NRZI) Los datos se codifican mediante la presencia o ausencia de una transición al principio del intervalo de un I

Soluciona el problema de muchos I consecutivos, pero no el de muchos 0 consecutivos.

Manchester (Bifase)

Manchester: Se codifica mediante una transición en la mitad del intervalo de duración del bit: de bajo a alto representa un 1 y de alto a bajo un 0

Baud Rate = 2 * Bit Rate

Manchester Diferencial

Bifase Diferencial (Manchester Diferencial) La codificación de un 0 se representa por la presencia de una transición al principio del intervalo del bit y un 1 mediante la ausencia de transición.

Manchester Diferencial

Códigos de alta densidad

Los códigos Manchester tienen una eficiencia del 50%

Alternativa:

- Reemplazar secuencias de varios bits iguales (que dan lugar a niveles de tensión constante) por otra que proporcione transiciones para que emisor y receptor estén fielmente sincronizados ("preservar el clock")
- El receptor debe identificar la secuencia reemplazada y sustituirla por la original.
- Ejemplo: 4B/5B (usado en Fast Ethernet 100Base-TX)

Velocidad de Modulación

 $V_t=V_m.log_2S$ S: Símbolos posibles 2, 4, 16, 64, etc.

 $S=2^N$ N: Bits por símbolo

 $V_t = V_m.N$

QAMQuadrature
Amplitude
Modulation

Vectores y Modulación: QAM

Vectores y Modulación: 16 QAM

"Constelación" de modulación 64 QAM

6 Bits por símbolo

Modulación 256 QAM

8 Bits por símbolo

Capacidad de Canal y Modulación

Bit Error Rate (BER) y Modulación

El precio a pagar en las modulaciones de orden superior por la mejora en la Velocidad de Transmisión es una mayor Tasa de Errores.

Enlaces punto a punto

Paradigma de capas

 Las comunicaciones se dan en capas que se brindan servicios entre sí

OSI-ISO vs Internet (TCP-IP)

Paradigma de capas

 Cada nueva capa implica el agregado de información de control en forma de encabezados (Headers)

Conceptos de Nivel de Enlace

- Tenemos un "caño" serial (no hay desordenamiento)
- Pero: sujeto a ruido y fallas
 - Lo que se recibe puede no ser lo que se envió: "error de transmisión"

Objetivos

- Proveer servicio a la capa superior
 - Confiabilidad. ¿Confiable o no confiable?
 - ▶ Control de Errores. ¿Se produjo algún error? ¿Qué hacemos con los errores?
 - Control de Flujo. Más adelante: en Nivel de Transporte.
- Estrategia
 - Encapsulamiento o "Framing"
 - Encapsular los bits de Mensaje en Frames
 - agregando información de control

Encapsulamiento (Framing)

- ¿Cómo se separan los frames en un tren de bits?
 - Largo fijo
 - Largo especificado en el encabezado
 - Delimitadores de frame (con bit-stuffing)

Ejemplo PPP:

Tipo de Servicio

Sin conexión y sin reconocimiento

Los datos se envían sin necesidad de saber si llegan con errors o no.

Sin conexión y con reconocimiento

Los datos se envían y se asegura la correcta recepción sin errores mediante el aviso explícito (ACKs).

Orientado a conexión

Además de asegurar la ausencia de errores en la recepción de los datos, se mantiene un estado de conexión (una sesión).

Detección y Corrección de errores

▶ Redundancia:

m bits (datos) + r bits (redundancia) = n bits (codeword)

Definiendo:

- d la mínima Distancia de Hamming entre todas las codewords de un código.
- e la cantidad de bits erróneos en una transmisión dada

Necesitamos:

- e + l ≤ d para poder detectar
- ▶ $2e + l \le d$ para poder corregir

Para la confiabilidad

- Surge la nececidad de poder efectuar retransmisiones
 - Implícitas (cuando ocurre un time-out se asume que el dato se perdió)
 - Explícitas (mensajes de control específicos para pedir repetición de envío de datos)

Transmisión Confiable: Stop & Wait

- Cada Frame debe ser reconocido por el receptor.
- Problema de las reencarnaciones
 - Surge la necesidad de secuenciar (numerar unívocamente)
 - En Stop & Wait se necesita secuenciar al menos 2 frames.
- Existe un tiempo de bloqueo a la espera de confirmaciones.

Eficiencia de protocolo

¿Cuánto tiempo se está transmitiendo con respecto al tiempo que se está esperando por las confirmaciones?

$$\eta_{proto} = \frac{T_{tx}}{RTT(F)}$$

- Aumentar la eficiencia es estar bloqueado esperando lo menos posible
- Estrategia: Enviar "varios frames seguidos sin recibir ACKs"
 - Concepto de "Ventana de frames" =>

$$\eta_{proto} = \frac{T_{tx}(V)}{RTT(F)}$$

Capacidad de volumen de un canal

- Multiplicando la Velocidad de Transmisión V_{tx} por el Delay se obtiene la cantidad de bits que "entran" en un canal.
 - Para aprovecharlo mejor, deberíamos calcular cuantos bits entran en el canal <u>hasta que llega el</u> <u>primer ACK</u> (es decir, usando 2*Delay=RTT)

Transmisión confiable: Sliding Window

Motivación: "mantener lleno el canal"

- Ventana de emisión: $SWS = \frac{V_{tx}.RTT}{|Frame|}$
- ► Enviar según: ÚltimoFrameEnviado ≤ ÚltimoFrameReconocido + SWS

Transmisión confiable: ACKs Selectivos

ACKs acumulativos

ACKs selectivos

(caso: Negative ACK)

Ventana de recepción:
$$RWS = \begin{cases} SWS & si\ hay\ Selective\ ACK \\ 1 & si\ no \end{cases}$$

Transmisión confiable: Sliding Window

Resumiendo:

- Debemos aumentar la ventana de emisión para aprovechar mejor el canal
- Ventana de emisión: $SWS = \frac{V_{tx}.RTT}{|Frame|}$
- El receptor puede bufferear o no, dependiendo del esquema de ACKs
- Ventana de recepción: $RWS = \begin{cases} SWS & si\ hay\ Selective\ ACK \\ 1 & si\ no \end{cases}$
- Y para distinguir reencarnaciones: #frames univocamente identificables ≥ SWS + RWS

Delay (retardo total)

- $T_{prop} = retardo de propagación$
 - Desde unos pocos microsegundos hasta a cientos de milisegundos. Significativo para enlaces muy distantes.

- T_{trans} = retardo de transmisión
 - = Tamaño Trama / Velocidad de transmisión Significativo para enlaces de baja velocidad (o tramas muy grandes)
- ► T_{encol} = retardo de encolamiento
 - Depende de la congestión. Desde nulo hasta gigante.
- ightharpoonup T_{proc} = retardo de proceso
 - Normalmente unos pocos microsegundos o menos.

$$Delay = T_{\text{total}} = T_{\text{prop}} + T_{\text{trans}} + T_{\text{encol}} + T_{\text{proc}}$$

Extras

Retardo de Procesamiento

- Tiempo requerido en analizar el encabezado y decidir a dónde enviar el paquete (ej. decisión de enrutamiento)
 - En un enrutador, dependerá del número de entradas en la tabla de rutas, la implementación (estructuras de datos), el hardware, etc.
- Puede incluir la verificación de errores

Retardo de Colas

- Tiempo en que el paquete espera en un búfer hasta ser transmitido
- El número de paquetes esperando en cola dependerá de la intensidad y la naturaleza del tráfico
- Los algoritmos de colas en los enrutadores intentan adaptar estos retardos a ciertas preferencias, o imponer un uso equitativo

Retardo de Transmisión

- El tiempo requerido para empujar todos los bits de un paquete a través del medio de transmisión
- Para R=Tasa de bits, L=Longitud del paquete, d = delay o retardo:

$$d = L/R$$

 Por ejemplo, para transmitir 1024 bits utilizando Fast Ethernet (100 Mbps):

 $d = 1024/1 \times 10e8 = 10.24$ micro segundos

Retardo de Propagación

- Una vez que el bit es 'empujado' en el medio, el tiempo transcurrido en su propagación hasta el final del trayecto físico
- La velocidad de propagación del enlace depende más que nada de la distancia medio físico
 - Cercano a la velocidad de la luz en la mayoría de los casos
- Para d = distancia, s = velocidad de propagación

$$Dp = d/s$$

Transmisión vs. Propagación

- Puede ser confuso al principio
- Considerar un ejemplo:
 - Dos enlaces de 100 Mbps.
 - Fibra óptica de I Km
 - Via Satélite, con una distancia de 30Km entre base y satélite
 - Para dos paquetes del mismo tamaño, cuál tiene mayor
 Retardo de Transmisión? Y de Propagación?

Confiabilidad. El problema de los dos generales (*)

- A1 a A2: "Atacaremos el 4 de agosto a las 09:00"
- A2 a A1: "Recibido: Atacaremos 4 de agosto a las 09:00"
- A1 a A2: "Recibido: Recibido: Atacaremos 4 de agosto a las 09:00"
- **.** . . .
- No existe un algoritmo para la confiabilidad
- Enviamos un único mensaje de reconocimiento (ACK)

(*) Video de divulgación sobre este problema planteado desde la óptica de los "algoritmos distribuidos" (por Sebastián Uchitel) https://vimeo.com/141434827

