

Systemy satelitarne

Plan wykładu

- Wprowadzenie
- Typy satelitów
- Charakterystyki systemów satelitarnych
- Infrastruktura systemów satelitarnych
- Ustanowienie połaczenia
- GPS
 - Ograniczenia GPS
 - Beneficjenci GPS
 - Zastosowania GPS

Wprowadzenie

- Satelity znajdujące się nad ziemią mogą pokrywać duże obszary
- Informacja, która ma być przekazywana od mobilnego użytkownika musi być prawidłowo otrzymana przez satelitę i następnie przekazana do jednej ze stacji naziemnych (ES-earth station)
- To nakłada określone ograniczenie: możliwa jest tylko komunikacja typu Linia widoczności (LOS-line of sight)

Obszary zastosowań systemów satelitarnych

- Tradycyjne
 - Satelity meteorologiczne
 - Satelity transmisji radiowo-telewizyjnych
 - Satelity militarne
 - Satelity dla celów nawigacji i lokalizacji (np. GPS)
- Telekomunikacyjne
 - Globalne połączenia telefoniczne
 - Szkielet sieci globalnych
 - Połączenia komunikacyjne w oddalonych miejscach
 - Globalna mobilna komunikacja

Typy systemów satelitarnych

- Ze względu na kształt i średnicę orbity znane są aktualnie cztery typy orbit satelitarnych
 - GEO (Geostationary Earth Orbit) na wysokości 36000 km nad powierzchnią ziemi
 - LEO (Low Earth Orbit) na wysokości 500-1500 km nad ziemią
 - MEO (Medium Earth Orbit) lub ICO (Intermediate Circular Orbit) na wysokości 6000-20000 km nad ziemią
 - HEO (Higly Elliptical Orbit)

Orbity różnych satelitów

Parametry ziemia-satelita dla stabilnej orbity

Parametry ziemia-satelita (cd.)

- Orbity mogą być eliptyczne lub kołowe
- Rotacja czasu zależy od odległości między satelitą i ziemią
- Dla satelitów o orbicie kołowej ma zastosowanie prawo grawitacji Newtona:

```
F_g (attractive force) = mg (R/r)<sup>2</sup>
F_c (centrifugal force) = mr\omega^2
\omega = 2\pi f

Where, m = mass of the satellite
g = gravitational\ acceleration\ (9.81\ m/s^2)
R = radius\ of\ the\ earth\ (6,370\ kms)
r = distance\ of\ the\ satellite\ to\ the\ center\ of\ earth
\omega = angular\ velocity\ of\ satellite
f = rotational\ frequency
```


Parametry ziemia-satelita (cd.)

 Aby orbita satelity była stabilna muszą być zrównoważone dwie siły, a więc

$$\gamma = \sqrt[3]{\frac{gR^2}{(2\pi f)_2}}$$

 Płaszczyzna orbity satelity w stosunku do płaszczyzny równika ziemi

Footprint: obszar oświetlenia

- Powierzchnia wewnątrz okręgu jest rozpatrywana jako obszar równomiernego oświetlenia i ten obszar stałej intensywności traktuje się jako obszar oświetlenia (footprint) przez strumień sygnału z satelity
- Satelita posiada kilka strumieni sygnału; te strumienie mogą być traktowane jak komórki konwencjonalnych systemów bezprzewodowych

Elewacja i obszar oświetlenia

Elewacja:

Kąt & między centrum satelitarnego strumienia i powierzchnią ziemi

Kat elewacji

Ma wpływ na obszar oświetlenia

Poziomy intensywności obszaru oświetlenia dla satelitów GEO

Przykład geometrii satelitarnych obszarów oświetlenia

Komunikacja satelitarna

Komunikacja satelitarna

- Rysunek pokazuje drogę s odpowiadającą komunikacji między MS a satelitą
- Opóźnienie czasowe (delay) jest funkcją szeregu parametrów:

$$Delay = \frac{s}{c} = \frac{1}{c} \left[\sqrt{(R+h)^2 - R^2 \cos^2 \theta} - R \sin \theta \right]$$

where, R = radius of the earth

 $h = orbital \ altitude$

 θ = satellite elevation angle

c = speed of light

Wariacja opóźnienia w MS w funkcji kąta elewacji (satelita na 10355 km)

Różne zakresy częstotliwości

 Satelity wykorzystują różne zakresy częstotliwości dla kanałów uplink i downlink

Band	Uplink (GHz)	Downlink (GHz)
C	3.7-4.2	5.925-6.425
Ku	11.7-12.2	14.0-14.5
Ka	17.7-21.7	27.5-30.5
LIS	1.610-1.625	2.483-2.50

Różne zakresy częstotliwości (cd.)

- Częstotliwości zakresu C były używane w satelitach pierwszej generacji i zakres ten stał się zatłoczony z powodu mikrofalowych naziemnych sieci, które używają tych częstotliwości
- Zakresy Ku i Ka są coraz bardziej popularne, nawet mimo tego że obarczone są zwiększonym tłumieniem podczas deszczu

Charakterystyki transmisji mocy

- Satelity odbierają sygnały o bardzo niskich poziomach mocy (poniżej 100 picowatów), które są na 1-2 rzędy niższe niż sygnały otrzymywane przez naziemne odbiorniki (1-100 microwatow)
- Otrzymywana moc jest określona przez cztery parametry
 - Moc transmitowana
 - Zysk anteny transmitujacej
 - Odległość między nadajnikiem i odbiornikiem
 - Zysk anteny odbiorniak
- Warunki atmosferyczne powodują tłumienie transmitowanego sygnału i stratę w MS o wartości (r-odległość, f-częstotliwość nośna): $L = (4\pi rf/c)^2$

Tłumienie atmosferyczne w funkcji kąta elewacji

Charakterystyki systemów satelitarnych

- Satelity ważą około 2500 kg
- Satelity GEO znajdują się na wysokości 35768 km na orbicie w płaszczyźnie ekwatorialnej o 0 kącie inklinacji
- Wykonują one dokładnie jeden obrót na dobę
- Anteny znajdują się w stałych pozycjach i używają zakresu uplink 1634.5-1660.5 MHz oraz zakresu downlink 1530-1559 MHz
- Częstotliwości zakresu Ku (11 GHz i 13 GHz) stosuje się do połączeń między BS i satelitami

Charakterystyki systemów satelitarnych (cd.)

- Satelity zwykle charakteryzują się dużymi obszarami oświetlenia 34% powierzchni ziemi jest pokryta; dlatego powtórne wykorzystanie częstotliwości jest trudno realizować
- Istnieje wysokie opóźnienie (około 275 ms) w transmisji danych ze względu na globalne pokrycie mobilnych telefonów
- Satelity LEO dzielą się na na małe i duże
- Małe satelity LEO mają mniejszy rozmiar; zakresy częstotliwości 148-150.05 MHz (uplink) i 137-138 MHz (downlink); umożliwiają tylko powolną transmisję danych (1 kb/s) w obie strony
- Duże satelity LEO posiadają adekwatną moc i pasmo tak aby realizować różne globalne mobilne usługi takie jak transmisja danych, stronicowanie, pozycjonowanie, itp.
- Duże satelity LEO korzystają z zakresów częstotliwosci 1610-1626.5
 MHz (uplink) i 2483.5-2500 MHz (downlink)
- Krążą na orbicie na wysokości 500-1500 km
- Opóżnienie wynosi około 5-10 ms i satelita jest widoczny w przeciagu 10-40 min

Typowy system satelitarny

Infrastruktura systemu satelitarnego

- Jak tylko został ustalony bezpośredni kontakt między MS i satelitą z użyciem strumienia typu LOS pozostały świat może być dostępny poprzez przewodową szkieletową sieć
- Satelity są kontrolowane przez BS-y znajdujące się na powierzchni ziemi, pełniące funkcje bram
- Łącza między satelitami mogą być używane do przekazywania informacji od jednego satelity do drugiego, ale są one cały czas kontrolowane przez naziemne BS-y
- Obszar oświetlenia (footprint) przez satelitarny sygnał jest obszarem gdzie mobilni użytkownicy mogą się komunikować z satelitą

Infrastruktura systemu satelitarnego (cd.)

- Istnieją straty w przestrzeni kosmicznej oraz straty spowodowane atmosferyczną absorpcją sygnałów satelity
- Również deszcz powoduje straty sygnału gdy w celu uniknięcia orbitalnego zagęszczenia używa się pasm 12-14 GHz i 20-30 GHz
- Satelitarne sygnały mogą być chwilowo blokowane przez latajace obiekty lub powierzchnie ziemskich terenów
- Dlatego koncepcja tzw. dywersyfikacji jest używana w celu transmisji tej samej wiadomości przez więcej niż jednego satelitę

Dywersyfikacja satelitarnych dróg

Dywersyfikacja satelitarnych dróg (cd.)

- Idea dywersyfikacji polega na tym, aby zapewnić mechanizm, który łączy dwa lub więcej skorelowanych sygnałów informacyjnych
- Sygnały te posiadają nieskorygowane charakterystyki szumowe i tłumieniowe
- Kombinacja tych dwóch sygnałów poprawia jakość sygnału
- Końcowy odbiornik ma możliwość wyboru lepszego z sygnałów otrzymywanych w sytuacji chwilowych strat z powodu problemów typu LOS czy absorpcji atmosferycznej
- Ceną tego podejścia jest dwukrotne użycie pasma i dlatego pożadane jest stosowanie tego podejścia w jak najmniejszych odcinkach czasu

- Użycie dywersyfikacji może być zinicjalizowane bądź przez MS-a bądź przez BS znajdujacego się na ziemi
- Użycie dywersyfikacji satelitarnej drogi jest spowodowane natepującymi sytuacjami
 - Kąt elewacji: większy kąt elewacji zmniejsza problem cienia. Tak więc, dywesyfikacja drogi może być zainicjalizowana gdy kąt elewacji jest mniejszy niż pewna progowa wartość
 - Jakość sygnału: jeżeli średnia jakość poziomu sygnału obniża się poniżej pewnego poziomu to może to spowodować inicjalizację dywersyfikacji
 - Opcja gotowości: kanał moze być wybrany i zarezerwowany dla opcji gotowości, gdy są problemy z kanałem pierwotnie wybranym. Kilka MS-ów może współdzielić ten sam kanał gotowości
 - Przenoszenie połączenia w sytuacji nadzwyczajnej: kiedykolwiek połaczenie MS-a z satelitą jest zerwane to MS próbuje uzyskać awaryjne przeniesienie połączenia

Model kanału dla MS-a

- Kanał systemu satelitarnego jest zwykle reprezentowany przez 2-stanowy model Markowa
- MS w dobrym stanie charakteryzuje się tłumieniem o rozkładzie Rician
- Zły lub zacieniony stan wskazuje na tłumienie o rozkładzie Rayleigh/lognormal

Model kanału dla MS-a

Architektura systemu satelitarnego

Utworzenie połączenia

- ES jest sercem całościowego systemu kontroli
- ES wypełnia funkcje podobne do BSS w bezprzewodowych systemach komórkowych
- ES utrzymuje kontrolę nad wszystkimi MS-mi znajdującymi się w jego obszarze i zarządza przydziałem zasobów radiowych
- MSC/VLR są ważnymi elementami ES-a, pełniącymi funkcje podobne jak w sieciach komórkowych
- Para HLR-VLR realizuje podstawowy proces zarządzania mobilnością
- SUMR (Satellite User Mapping Register) w ES przechowuje listę pozycji wszystkich satelitów i ukazuje satelitę przypisanego do każdego MS-a

Utworzenie połączenia (cd.)

- ES-sy są również połączone z PSTN oraz ATM, tak więc połączenia z domowymi telefonami mogą być utworzone
- Dla nowego połączenia brama pomaga znaleźć najbliższą ES, która z kolei używając pary HLR/VLR wskazuje satelitę obsługującego rejon ostatniej znanej lokalizacji MS-a
- Satelita używa kanału stronicowania, aby poinformować MS-a o przychodzącym do niego połączeniu oraz zasobu radiowego w celu użycia go dla połączenia typu uplink
- Przy połączeniu inicjowanym przez MS, ten MS uzyskuje dostęp do współdzielonego kanału kontrolnego z satelity nad tym obszarem, a satelita z kolei kontaktuje się z ES-em w celu uwierzytelnienia użytkownika/MS-a
- Następnie ES przydziela MS-wi poprzez satelitę kanał rozmowny i również przekazuje bramie dodatkową informację kontrolną

Utworzenie połączenia (cd.)

- Podobnie jak systemach komórkowych gdy MS przemieszcza sie do nowego obszaru obsługiwanego przez innego satelitę, to MS musi przejść proces rejestracji
- Jedyna różnica polega na użyciu ES we wszystkich przejściowych krokach

Ramki czasowe w systemach satelitarnych wykorzystujących TDMA

Ramki czasowe w systemach satelitarnych wykorzystujących TDMA (cd.)

- Schemat 1 wykorzystuje pierwszą połowę 16-to szczelinowej ramki do komunikacji z satelitą 1, a drugą część z satelitą 2
- Dywersyfikacja jest stosowana przy użyciu schematu 2: ramka TDMA jest rozdzielona na 3 cześci – pierwsze 2 części służą do odbioru z satelity 1 i 2 i część 3-cia służy do komunikacji z satelitą, od którego przychodzi najlepszy sygnał

Typy przeniesienia połączenia

- Przeniesienie wewnątrz satelity: gdy MS przemieszcza się z jednego obszaru oświetlenia danego satelity w drugi obszar tego samego satelity
- Przeniesienie między satelitami: ponieważ MS-y są mobilne oraz większość satelitów nie jest geosynchroniczna to droga strumienia sygnału może zmieniać się periodycznie. Dlatego może istnieć konieczność przeniesienia połączenia z jednego satelity do drugiego pod kontrolą ES-a
- Przeniesienie między ES-mi: może nastąpić z powodu przestawień częstotliwości, które nastąpiły w wyniku wyrównywania obciażeń w sąsiednich obszarach oświetlenia. Może zaistnieć sytuacja gdy system sterowania satelity spowoduje zmianę z jednego ES-u do drugiego
- Przeniesienie międzysystemowe: przeniesienie z sieci satelitarnej do sieci naziemnej

GPS (Global Positioning System)

- Ma wiele zastosowań: lokalizacja celów militarnych, nawigacja, śledzenie skradzionych samochodów, naprowadzanie chorych do najbliższego szpitala, dokładna lokalizacja dzwoniących np. na telefon ratunkowy 911
- System GPS oparty jest na sieci 24 satelitów NAVSTAR umieszczonych na 6 różnych orbitach, z 4 satelitami na każdej orbicie
- Orbitalny okres tych satelitów wynosi 12 godz.
- Pierwszy satelita był wystrzelony w lutym 1978, a ostatni satelita systemu GPS ulokowano na orbicie w marcu 1994
- Oczekiwany czas życia każdego satelity wynosi około 7.5 roku
- Każdy satelita transmituje na 3 częstotliwościach; cywilny GPS użytkuje częstotliwość L1: 1575.42 MHz

Konstelacja systemu 24 satelitów tworzących GPS

Stacje zarządzania i monitoringu GPS

Technika triangulacji

GPS

- GPS oparty jest na technice triangulacji
- Rozpatrzmy odbiornik GPS (MS) umieszczony w punkcie wyimaginowanej sfery o promieniu równym odległości między satelitą A i odbiornikiem na ziemi
- Załóżmy też, że ten sam odbiornik GPS jest punktem na innej wyimaginowanej sferze z satelitą B w środku
- Odbiornik GPS znajduje się na kole uformowanym przez przecięcie się tych 2 sfer
- Następnie poprzez zmierzenie odległości z trzeciego satelity C pozycja odbiornika zawęża się do tylko 2 punktów na okręgu. Jeden z tych punktów jest wyimaginowany i jest eliminowany
- Dlatego odległość zmierzona z 3 satelitów jest wystarczająca do okreslenia pozycji odbiornika GPS

GPS (cd.)

- Sygnał GPS składa się z pseudo-losowego kodu (PLK), efemerydy (dane orbitalne) oraz danych nawigacyjnych
- Dane efemerydy korygują błędy spowodowane pulsacją grawitacyjną od księżyca i słońca wpływającą na satelity
- Dane nawigacyjne są informację o pozycji odbiornika GPS
- PLK określa, który satelita aktualnie transmituje
- Satelity określa się poprzez ich PLK będące w zakresie 1-32

Ograniczenia GPS

- Mierzone odległości mogą się zmieniać w zależności od zmian prędkości sygnału w atmosferze
- Wpływy wielościeżkowego tłumienia są znaczące
- Wielościeżkowe tłumienie powstaje gdy sygnał odbija się od budynku lub terenu
- Opóźnienie propagacji z powodu warunków atmosferycznych ma wpływ na dokładność

Beneficjenci GPS

- GPS stał się ważnym elementem wszystkich militarnych operacji i systemów rakietowych
- Jest on używany w tym celu, aby uzyskiwać bardzo dokładne dane orbitalne oraz kontrolować położenie samolotów
- Może on być używany wszędzie za wyjątkiem miejsc gdzie nie ma możliwości otrzymywania danych, np. w większości budynków, pieczarach, grotach itp.
- Istnieją aplikacje GPS lotnicze, lądowe oraz morskie
- Może korzystać z GPS każdy kto chce uzyskiwać informację o swojej pozycji lub informację w celu osiągnięcia określonego celu lub chce znać kierunek i prędkość poruszającego się obiektu