Veri İletimi

Terminoloji (1)

- Gönderici
- Alıcı
- Ortam
 - Kılavuzlanmış ortam
 - Örneğin: bükülü kablo, optik fiber
 - Kılavuzlanmamış ortam (kablosuz)
 - Örneğin: hava, su, boşluk

Terminoloji (2)

- Doğrudan bağlantı
 - Arada başka birimler yok
- Noktadan noktaya
 - Doğrudan bağlantı
 - Sadece 2 uçbirim aynı bağlantıyı paylaşabilir
- Çok noktalı
 - İkiden çok uçbirim aynı doğrudan bağlantıyı paylaşabilir

Terminoloji (3)

- Tek yönlü (Simplex)
 - Tek doğrultu
 - Örneğin televizyon
- Yarı çift yönlü (Half duplex)
 - İki yönlü, fakat aynı anda sadece tek yönlü
 - örneğin polis telsizi
- Tam çift yönlü (full duplex)
 - Aynı ayda her iki yönde de
 - Örneğin telefon

Frekans, Spektrum ve Bandgenişliği

- Zaman bölgesi kavramı
 - Analog işaret
 - İşaret genliği zamanda süreklidir, ve zamanın her noktasında tanımlıdır.
 - Sayısal işaret
 - İşaret genliği ve zamanı ayrıktır.
 - Periyodik işaret- Peryodik olmayan işaret

Analog & Sayısal İşaretler

Periyodik İşaretler

Dalgaboyu

- Bir peryot da oluşan mesafe
- Yada birbiri arkasına gelen iki cycle'ın aynı aynı fazları arasındaki mesafe
- (λ) ile gösterilir
- İşaret hızı v ise
 - $\lambda = vT$
 - $\lambda f = V$
 - v bir çok ortamda c (İşığın boşluktaki hızı= 3*10⁸ m/s) den çok az farklıdır.

Frekans Bölgesi Kavramları

- İşaret genellikle bir çok frekanstan oluşmuştur
 - Tüm işaretler için temel dalga Sinüs işaretidir
 - İşaretler Fourier analizi ile sinüs dalgası bileşenlerine ayrılabilir
 - Peryodik işaretleri, temel frekansın tam katlarındaki sinüsoidal işaretlerden oluşurlar.

Frekans Bileşenlerinin toplanması

Frekans Domeni

Spektrum ve Bandgenişliği

- Spektrum
 - İşaretin içerdiği frekans bileşenlerinin kapladığı bölge
- Mutlak Bandgenişliği
 - Spektrumun genişliği
- Etkin bandgenişliği
 - Çoğunlukla bandgenişliğine eşdeğerdir.
 - İşaretin enerjisinin büyük bir kısmının içerildiği dar bandlı frekans bölgesidir.
 - DC bileşen 0 frekanslı bileşendir.

Veri Hızı ve Bandgenişliği

- İletim sisteminin taşıyabileceği frekans bölgesi sınırlı ise
- Taşınabilecek veri hızı da sınırlı olur.
- Alıcının tolere edebileceği bozulmanın büyüklüğü taşınan verinin hızını belirler.

Analog ve Sayısal Veri İletimi

- Veri
 - Bilgi taşıyan öğe
- İşaretler
 - Veri elektriksel veya elektromagnetik olarak temsil edilebilir
- İletim
 - Verinin yayılım ve işaretin işlenmesi yoluyla iletilmesi
- Analog veri
 - Zaman ve genlikte sürekli bilgi işaretleridir. Ses, Görüntü
- Sayısal Veri
 - Ayrık değerlerden oluşan belli bir küme elemanlarıdır
 - Yazı, tamsayılar

Akustik Spektrum (Analog)

İşaretler

- Veriyi iletmek için kullandığımız dalga şekilleridir
- Analog
 - Sürekli değişen
 - Farklı ortamlarda
 - kablo, fiber optik, uzay
 - Konuşma bandgenişliği 100Hz den 7kHz e kadar
 - Telefon bandgenişlği 300Hz den 3400Hz e kadar
 - Video bandgenişliği 4MHz
- Sayısal
 - Gerilim darbeleri dizisidir. Genellikle kablo (yada diğer kılavuzlanmış ortamlar) üzerinde iletilir.

Veri ve İşaretler

- Normalde sayısal şaretler sayısal veriyi, analog işaretler analog veriyi taşırlar
- Ancak:
 - Analog işareler sayısal veriyi taşımak için kullanılabilir
 - Modem
 - Sayısal işaretler analog veriyi taşımak için kullanılabilir
 - PCM

Analog ve Sayısal Veri Taşımak İçin Analog İletim

Sayısal İşaretlerin Analog ve Sayısal Veriyi Taşıması

Analog İletim

- Analog işaret, içerikten bağımsız gönderilir
 - Analog veya sayısal veri olabilir
 - Uzun mesafelerde zayıflama
 - Yükselteçler ile işaretin gücü yükseltilebilir
 - Ancak bu durumda gürültüde yükseltilir
 - Eğer sayısal bir işaret gidiyorsa tekrarlayıcılar kullanmak mümkün
- Alıcının en büyük sorunu, gönderilen işareti gürültüden arındırarak mümkün olduğu kadar en yakın kopyasını elde etmektir.

Sayısal İletim

- İçerik ile ilişkilidir. Sayısal veri bozulmadan düzeltilmelidir.
 - Gürültü ve zayıflama ile veri bütünlüğü bozulabilir
 - İşaretleri yeniden üretmek için tekrarlayıcı kullanılır
 - Tekrarlayıcı, İşaretleri alır
 - Bit dizilerini çıkarır.
 - Tekrar gönderir
- Sonuç: Zayıflama ve Gürültü ortadan kaldırılır
- Gürültü yükseltilmez, ancak bit hatalarına neden olabilir.

Sayısal İletimin Avantajları

- Sayısal teknoloji
 - LSI/VLSI teknolojilerinde gelişmenin getirdiği analog'a göre düşük maliyet
- Veri Bütünlüğü (bozulmamışlık)
 - Düşük kalitedeki hatlarda uzun mesafe
- Kapasite kullanımı
 - Yüksek bandgenişlikli linkler daha ekonomiktir
 - Yüksek derecelerde çoğullama yı gerçekleştirmek daha kolaydır
 - Gizlilik & Kişisellik
 - Şifreleme
 - Veri sıkıştırma
- Tümleşiklik
 - Analog(sayısallaştırılmış) ve sayısal işaretler aynı sistemlerle haberleşir

İletim Bozuklukları

- Alınan işaret, gönderilen işaretten farklı olabilir
- Analog işaretin kalitesinin bozulması
- Sayısal bit hataları
- Nedenleri
 - Zayıflama ve zayıflama bozukluğu
 - Gecikme bozukluğu
 - Gürültü

Zayıflama

- İşaretin gücü uzaklık ile azalır
- Zayıflama etkinsinin her bir frekans bileşeni üzerindeki şiddeti ortama bağlıdır
- Alınan işaretin gücü;
 - Algılanabilecek kadar büyük olmalı (1)
 - Hatasız olarak alınabilmesi için işaretin gücü gürültüden yeterli derecede büyük olmalı (2)
- Zayıflama, frekansla değişir (3)
- 1 ve 2 kuvvetlendiriciler ve tekrarlayıcılar ile çözülebilir.
- 3 özellikle analog işaretler için önemlidir.
- Zayıflama etkisi dengeleyiciler kullanarak yumuşatılabilir.

Gecikme Bozunumu

- Sadece kılavuzlanmış ortamlarda
- Frekansa göre gecikmenin değişmesinden kaynaklanır. Buda özellikle sarkma, semboller arası girişim etkilerine neden olur.
- Sayısal haberleşmede hız sınırlayan önemli faktörlerden biridir.

Gürültü

- Alıcı ile verici arasında işarete eklenir
- Isil
 - Elektronların birbirine çarparak oluşturduğu ısıya bağımlı
 - Düzgün dağılımlı
 - Beyaz gürültü
- Çapraz etkileşim
 - Bir hattaki işaretin başka bir işarete eklenmesi
 - Yakın uç
 - Uzak uç
- Dürtü
 - Düzensiz darbe ve ani darbe
 - örneğin elektromagnetik girişim
 - Kısa süreli
 - Yüksek genlikli
 - Giderilmesi en zor gürültülerdendir

Kanal Kapasitesi

- Mevcut koşullarda gerçekleştirilebilen maximum veri akış hızıdır. Dört kavramı birbiri ile ilişkilendirir
 - Veri Hızı
 - Band genişliği
 - Gürültü
 - Hata Orani
- Veri hızı
 - Saniyedeki bit sayısı
 - haberleşilebilen veri hızı

Nyquist Bandgenişliği

- Kanal band genişliğini veri hızına bağlar
- B band genişlikli bir kanaldan 2B bit hızıyla haberleşilebilir.
- Çok seviyeli işaretler varsa (C_{bps}=2Blog₂M) olacaktır
- Örneğin 8 seviye 3100 Hz band genişliği için c= 18600 bps dir

Shannon Kapasite Formülü

- Veri hızını iletim gürültüsü ile ilişkilendirir
 - Veri Nyquist band genişliğinde iletilebilir. Ancak gürültü varken doğru biçimde iletilmesi önemlidir.
 - Veri hızı arttıkça aynı gürültü daha fazla sayıda biti etkiler
 - İşaretin gücünün yüksek olması hatayı azaltacaktır.
 - $C_{bos} = Blog_2(1 + SNR)$
- Band genişliğini artırmak kapasiteyi artırır, ancak SNR oranını azaltır.
- Bu üst sınıra ulaşılamaz, çünkü yalnızca beyaz gürültü düşünülmüştür. Ancak bu bir teorik üst sınırdır.
- SNR= E_b/N₀ olarak verilir. Burada E_b bit enerjisi, No ise Hertz başına gürültü gücüdür.

Örneğin 3-4 MHz arasındaki bir spektrumu ve SNR=24 dB olduğunu düşünelim

B=1 MHz, SNR=251 olur

Shannon formülünden C_{bps} = $Blog_2(1+SNR)$ C= 8 Mbps olacaktır.

Bu teorik limite ulaşılabildiğni varsayalım. Nyquist formülüne göre kaç seviye kullanılmalıdır.

$$C_{bps}=2Blog_2M \implies M=16$$
 olmalıdır

İletim Ortamları

- İletim ortamı gönderici ve alıcı arasındaki fiziksel yoldur.
 - Kılavuzlanmış Kablo
 - Kılavuzlanmamış –kablosuz (hava , boşluk)
- Veri iletiminin kalitesi, ortama ve işarete bağlıdır.
 - Kılavuzlanmış sistemlerde ortam daha önemlidir
 - Kılavuzlanmamış sistemlerde antenin band genişliği yönlendirmesi daha önemlidir.
 - Düşük frekanslarda genellikle omnidirectional (tüm yönlerde yayın yapan)
 - Yüksek frekanslarda yönlendirilmiş
- Tasarım amaçları
 - Daha yüksek veri hızı
 - Daha uzun mesafe

Tasarım faktörleri

- Bandgenişliği
 - Yüksek band genişliği daha yüksek veri hızları demektir
- İletim bozuklukları
 - Örneğin zayıflama
- Girişim
 - Kılavuzlanmamış ortamlarda, başka kanallardan örtüşen frekans bandları
 - Kılavuzlanmış ortamlarda yakın geçen kablolardan endüklenen girişimler. Blendaj bu etkiyi azaltabilir.
- Alıcıların Sayısı
 - Kılavuzlanmış ortamlarda
 - Çok alıcı , çok zayıflama demektir

Elektromanyetik Spektrum

= Low frequency

Kılavuzlanmış iletim ortamı

- En çok kullanılan üç ortam
 - Bükülü Kablo (Twisted Pair)
 - Koaksiyel kablo
 - Optik fiber

Bükülü kablo çifti

Ayrı ayrı izole edilmiş Beraber bükülmüş Çoklanarak kablo haline getirilmiş

Bükülü Kablo

Büküm uzunluğu 5- 15 cm tipik

Kalınlık 0.4 –0.9 cm

Bükülü kablo çifti -Uygulamaları

- Ev ve ofislerde en çok kullanılan ortam
- Telefon Ağı
 - Yerel çevrim üzerinde
- Bina içlerinde
 - Telefonları özel santrale bağlamak için (PBX)
 - Yerel alan ağlarında (LAN)
 - Tipik 10-Mbps yada 100-Mbps , 1-Gbps!
- Genellikle çoklu kablo çiftleri şeklinde bulunabilir (3000 'e kadar)

Bükülü kablo çifti, Artıları, Eksileri

- Avantajları
 - Ucuz
 - İşlenmesi kolay
- Dezavantajları
 - Bağıl olarak düşük veri hızı
 - Kısa mesafe (tipik zayıflama 3 dB/km)
 - Gürültüye maruz kalma

Bükülü kablo çifti – İletim karakteristikleri

- Analog
 - Her 5, 6 km de yükselteç
- sayısal
 - Her 2km yada 3km de bir tekrarlayıcı
- Sınırlı uzaklık
- Sınırlı Band genişliği
- Sınırlı veri hızı (uzun mesafede 4 Mbps)
- Girişim yada gürültüye maruz kalma

Blendajlı ve Blendajsız Bükülü kablo çifti

- Blendajsız bükülü kablo çifti (UTP)
 - Sıradan telefon kablosu
 - En ucuz
 - Kurulumu en kolay
 - EMI dan etkilenir
- Blendajlı bükülü kablo çifti (STP)
 - Bükülü kablo çiftleri üzerinde metal kaplama
 - Daha pahali
 - İşçiliği zor (kalın ve ağır)

EIA-568 UTP kategorileri (1991)

- Kategori 3 (cat 3)
 - 16MHz'e kadar
 - Ses iletimi için geliştirilmiş kablo
 - Büküm uzunluğu 7.5 cm 10 cm
- Kategori 4 (cat 4)
 - 20 MHz'e kadar
- Kategori 5 (Cat 5)
 - 100MHz'e kadar
 - Yeni ofislerde önceden döşenmiştir.
 - Büküm uzunluğu 0.6 cm 0.85 cm
 - 2 dB/100m@ 1MHz
- Yeni gelişmeler:
 - Cat 5e (e = enhanced, iyileştirilmiş) 1000 BaseT de kullanılabilir
 - Cat 5 den biraz daha iyi, aynı bağlantı soketleri kullanılır
 - Cat 6: 250 MHz, EIA568-B2.1, RJ45 Gigabit Ethernet
 - Cat 7: Daha sıkı standart, (>600 Mbps) 10 Gbps Eth. STP, GG45₃₉

Koaksiyel kablo

Koaksiyel kablo uygulamaları

- Televizyon dağıtımı
 - TV anten bağlantısı
 - Kablolu TV
- Uzun mesafe telefon trafiği
 - 10000 ses kanalı taşıyabilir
 - Yerini Fiber optik alır
- Kısa mesafe bilgisayar sistemi hatları
- LAN (Çok fazla görülmez)

Koaksiyel Kablo – İletim Karakteristikleri

- Bükülü kablo çiftine göre daha iyi frekans karakteristiği ve gürültü bağışıklığı
- Analog
 - Her birkaç kilometrede kuvvetlendirici
 - 500 MHz'e kadar (yeni CATV sistemlerinde 1 GHZ)
- sayısal
 - Her 1km de tekrarlayıcı

Optik Fiber

- •Saf silis, çok bileşikli cam, plastik fiber
- •Laser veya LED
- •Küçük boyut ve ağırlık

Optik Fiber – Avantajları, Dezavantajları

- Daha yüksek kapasite
 - Veri hızları yüzlerce Gbps belki Tbps
- Daha küçük boyut ve ağırlık
 - Tek bir cam fiber insan saçı kadar ince olabilir
- Çok küçük zayıflama
- Elektromanyetik izolasyon
- Daha büyük tekrarlayıcı aralığı
 - 50 100 km
- Pahali
- İşlenmesi zor. Özel soketler gereklidir
- Kırılgandır.

Optik Fiber - Uygulamalar

- Uzun mesafe trunk hatları
 - 50000 ses kanalı, ülkeler arası, bölgeler arası
- Şehirlerarası santraller, trunk hatları
- LAN
 - LAN teknolojileri fiberle çalışmak üzere opsiyonlara sahiptir.
- 10¹⁴ 10¹⁵ Hz için dalga kılavuzu gibi çalışır
 - İnfrared yada görünür spektrum
- LED
 - Daha ucuz, Daha geniş sıcaklık aralığı, Daha uzun ömürlü
- Laser Diyod
 - Daha verimli, daha yüksek veri hızı
- Dalgaboyu bölmeli çoğullama Wavelength Division Multiplexing (WDM)

Optik Fiber İletim Modları

Kablosuz İletim

- İletim kılavuzlanmamış ortamda yapılır. Hava, su , boşluk
- İletim algılama antenler aracılığıyla gerçekleştirilir
 - İki yönlü haberleşmede aynı anten kullanılabilir
 - Anten boyu kullanılan dalga boyuna bağlıdır
- Antenlerin yayma yada algılama özellikleri
- Omnidirectional
 - İşaretler her yönde yayılır, Bir çok anten ile işaretler alınabilir
 - İdeal : isotropic anten
- Yönlü
 - Yoğunlaşmış ışın
 - Alıcıda hassas ayar gerekir
 - Yüksek frekanslarda yapılabilir
 - Parabolik, helisel antenler

Frekans bölgeleri

- 2 GHz 40 GHz
 - Mikrodalga frekansları, oldukça yönlüdür
 - Noktadan-Noktaya
 - Direk görüş gereklidir. Parabolik türde antenler
 - Uzun mesafe haberleşme (4-6 GHz)
 - CATV ve kapalı devre TV (12 GHz)
 - Noktadan-noktaya özel veri hatları (22 GHz)
 - Satellite
 - Tipik olarak Jeostasyoner, Taşıyıcı olarak görev yaparlar
 - Televizyon, Uzun mesafeli telefon, TV, Özel iş ağları
- 30 MHz 1 GHz
 - broadcast frekansları
 - Omnidirectional
- 3 x 10¹¹ Hz 2 x 10¹⁴ Hz
 - İnfrared frekansları
 - Sınırlı alanlarda : Uzaktan kumanda, IRDA bağlantısı

(a) Ground-wave propagation (below 2 MHz)

(b) Sky-wave propagation (2 to 30 MHz)

(c) Line-of-sight (LOS) propagation (above 30 MHz)

Veri Kodlama

- 4 temel Seçenek
 - Sayısal veri → Sayısal İşaret
 - Analog veri → Sayısal İşaret
 - Sayısal veri → Analog İşaret
 - Analog veri → Analog İşaret

Sayısal Kodlama Terminolojisi

- Tek kutuplu
 - Tüm işaretler aynı kutupludur
- Çift Kutuplu
 - Bir lojik durum pozitif, diğeri negatif ile ifade edilir
- Veri Hızı
 - Bps cinsinden iletim hızı
- Bit süresi
- Modulasyon Orani
 - veri hızı (bps)
 - baud = saniyedeki işaret sayısı (modülasyon oranı)
- Mark ve Space
 - Binary 1 ve Binary 0

Sayısal işaretlerin yorumlanması

- Bilinmesi gerekenler
 - Bitlerin zamanlaması
 - Veri değerlerine karşılık düşen işaret seviyeleri
- Başarılı bir algılama için gerekli faktörler
 - SNR
 - Veri Hızı
 - Band Genişliği

Kodlama biçimlerinin karşılaştırılması

- İşaretin spektrumu
 - Yüksek frekansların az olması
 - DC bileşen içermemesi, transformatör izolasyonu sağlar
 - Gücü band genişliğinin ortasına toplanması
- Saat
 - Eş zamanlı alıcı ve verici
 - Harici saat
 - İşarete dayalı senkronizasyon
- Hata Algılama
- İşaret girişimi ve Gürültü Bağışıklığı
- Maliyet ve Karmaşıklık
 - Yüksek işaret hızı , yüksek maliyet
 - Bazı kodlar, veri hızından daha yüksek hız gerektirir

Veri haberleşmesinde kullanılan bazı kodlama teknikleri

- Sıfıra Dönüşsüz (NRZ), Sıfıra Dönüşlü (RZ)
- Sıfıra Dönüşsüz Evrilmiş (NRZI)
- Çok Seviyeli
 - AMI
 - Pseudoternary
- Manchester
- Differential Manchester
- B8ZS
- HDB3

Sıfıra Dönüşsüz (NRZ)

- 0 ve 1 için iki farklı gerilim düzeyi
- Bit süresi boyunca sabit gerilim
- RZ için Bit süresinin belirli bir kısmında sıfıra dönüş
- Sıklıkla çift kutuplu kullanıldığı görülür

Sıfıra Dönüşsüz evrilmiş (NRZI)

- 1 lerde evrilir
- Bit süresi boyunca sabit gerilim
- Geçişler 1'i gösterir
- Geçiş yoksa 0' dır
- Farksal kodlama örneğidir
 - Veri işaret değişimleri olarak gönderilir.

Farksal Kodlama

- Veri, değişimlerle temsil edilir
- Seviye algılamaya göre daha güvenilir.
- Karmaşık bağlama şekillerinde polarite kayıplarından kaynaklanak evrilmişliği ortadan kaldırır.

NRZ artıları, eksileri

- Artıları
 - Kolay tasarım
 - Bandgenişliğinin verimli kullanımı
- Eksileri
 - DC bileşen içermesi
 - Sekronizasyon kayıpları
- Bilgisayar bus'ları, Manyetik kayıt vs.
- Ağ ve haberleşmede nadiren kullanılır

Çok seviyeli Binary

- İkiden fazla işaret seviyesi kullanılır
- Bipolar-AMI
 - Sıfır,işaret yokluğuyla temsil edilir
 - Bir , negatif yada pozitif darbelerle temsil edilir
 - Bir darbeleri, kutup değiştirir
 - NRZ den daha karmaşıktır. Ancak avantajları
 - Uzun süreli 1 lerde senkronizayon kaybı yok (sıfırlar hala problemdir)
 - Net DC bileşen yok
 - Daha düşük band genişliği
 - Kolay hata algılama
- PseudoTernary
 - Birler,işaret yokluğuyla temsil edilir
 - sıfırlar , negatif yada pozitif darbelerle temsil edilir
- Dezavantajlar
 - Alıcı 3 seviye algılamalı,
 - Aynı bit-hata oranı için 3dB daha fazla işaret güçü

PseudoTernary ISDN S/T referans noktasında kullanılır I.430 standartlarında belirlenmiştir.

Çift Fazlı kodlama

Manchester Kodlama

- Her bir bit peryodunun ortasında geçiş
- Geçiş hem veri hem de, saat için kullanılır
- Low high 1' i temsil eder
- High low 0'ı temsil eder
- IEEE 802.3

Farksal Manchester

- Orta bit geçişleri yalnızca saat içindir
- Bit peryodunun başlangıcındaki geçiş 0 'ı temsil eder
- 1 için bit peryodunun başlangıcında geçiş yoktur
- IEEE 802.5

Modülayon oranı, Manchester kodunda ½ dir.

Avantaj ve Dezavantajları

- Dezavantajları
 - Bir bit süresince en az bir yada iki geçiş
 - Maksimum Modülayon oranı NRZ nin yarısı
 - Daha yüksek band genişliği
- Avantajları
 - Bit ortası geçişle sağlanan eşzamanlama
 - DC bileşen içermez
 - Hata algılama

4B3T

4B3T, Avrupada ISDN U Arayüzünde kullanılır. Modülaston oranı 4/3 tür.

2B1Q

2-Level Binary Data 160 kbit/s

4-Level, Quaternary Data 80 kbaud/s

DIBIT	OUTPUT QUAT
10	+3
11	+1
01	-1
00	-3

2B1Q kodlama kuralları

2B1Q da modülasyon oranı 2 dir.

Daha düşük band genişliği sağlar.

ANSI T1.601 de belirtildiği gibi Amerika da ISDN U arayüzünde kullanılır.

AMI' ye göre daha uzun mesafeler ve modülayon oranı sağlar.

Karıştırma

- Karıştırma işlemi aslına yeni bir hat kodundan çok, mevcut hat kodlarının iyileştirilmesi ile yeni hat kodlarının oluşturulması anlamına gelir
- Burada aşağıdaki sonuçlar elde edilmeye çalışılır.
 - DC bileşenin yok edilmesi
 - uzun süreli sabit işaretlerin oluşmasının engellenmesi (örneğin AMI gibi bipolar kodlamalarda birbiri peşi sıra gelen 0 lar. Senkronizasyonun kaybolmasına neden olabilir)
 - Bunlar yapılırken Veri hızında azalma olamaması. Fazladan bitler olmaması.
 - Hata algılama yeteneğinin kazandırılması
- Bu biçimdeki dünyada en çok kullanılan hat kodları arasında B8ZS, HDB3 sayılabilir.

B8ZS

- İki kutuplu-AMI ya dayanır
- Eğer bir sekizlinin (octet) tamamı sıfırsa ve son darbe düzeyi pozitif ise; Oktet 000+-0-+ ile değiştirilir.
- Eğer sekizlinin tamamı sıfırsa ve son gerlim darbesi negatif ise; Oktet 000-+0+- ile değiştirilir
- I. 431 de tanımlanır. B8ZS, Kuzey Amerika, Japonya, Güney Kore, Tayvan da 1.544 Mbps lik T1 hatları üzerinde kullanılmaktadır.

HDB3

İki kutuplu-AMI ya dayanır

- B8ZS ye çok benzer ancak, 8 sıfır yerine dört sıfırlı bir dizi, bir veya iki darbe içeren özel bir dizinin ile değiştirilir
- I. 431 ile standardlarında belirtilmiştir. Dünya çapında sayısal iletim sistemlerinde kullanılır
- Ardışıl kural ihlalleri durumunda, eğer bir önceki darbe negatif ise gelen darbe pozitif olacaktır

Bir önceki darbenin	Bir önceki yerleştirmeden sonraki darbe sayısı	
Polaritesi	Tek	Çift
_	0 0 0 -	+ 0 0 +
+	$0\ 0\ 0\ +$	-00-

B8ZS ve HDB3

B = Valid bipolar signal

V = Bipolar violation

Ödev

- Soyadınızın son 4 karakterinin ASCII (Eğer 4 karakterden küçük ise sonuna boşluk karakteri ekleyin) karşılığını
- AMI
- Farksal Manchester
- HDB3 olarak kodlayınız.

Süre 1 Haftadır.

- Matlab üzerinde
 - numaraların sonu 0, 1,2 ile bitenler HDB3 kod çözücü
 - numaraların sonu 3, 4 ile bitenler HDB3 kodlayıcı
 - numaraların sonu 5, 6 ile bitenler 2B1Q kod çözücü
 - numaraların sonu 7, 8, 9 ile bitenler 2B1Q kodlayıcı

Yazılımı hazırlayacaklardır. Yazılım 10 karakter giriş alabilecek, Kod çözücüler ekranda NRZ ve kodlanmış işareti gösterecek, kodu çözülen bilgiyi yazacaklardır. Kodlayıcı yazanlar ise giriş bilgisi, NRZ ve kodlanmış işareti ekranda göstereceklerdir.

Süre 2 haftadır.

Sayısal Veri → Analog İşaret

- Yerel telefon sistemi
 - Ses frekansı iletimi için uygunlaştırılmıştır (300Hz 3400Hz)
 - Veri göndermek için modem kullanımı gereklidir. (Modülator-Demodülator)
 - Genel kodlama teknikleri:
 - Genlik kaydırmalı anahtarlama (ASK)
 - Frekans kaydırmalı anahtarlama (FSK)
 - Faz kaydırmalı anahtarlama (PSK)
 - Çok seviyeli teknikler
 - QAM, M-PSK

Modülasyon Teknikleri

Genlik Kaydırmalı Anahtarlama (ASK)

- Taşıyıcının farklı genliklerdeki değerleri ile ifade edilir
- Genellikle, bir genliklerden biri sıfırdır
 - Örneğin, var-yok taşıyıcı kullanılır
- Basittir, fakat dezavantajı çoktur
 - Ani kazanç değişimlerinden fazla etkilenir
 - Verimli değil.
 - Gürültüden etkilenmesi yüksektir.
 - Telefon hatlarında 1200bps kadar
 - Optif fiberlerde kullanılır (genellikle yoğunluk modülasyonu olarak adlandırılır (intensity modulation))
 - Kısa mesafeli uzaktan kontrol ve telemetri sistemlerinde

Frekans Kaydırmalı Anahtarlama (FSK)

- Lojk değerler farklı frekanslarla gösterilir (bir merkez frekans etrafında)
- ASK ya göre gürültü karşı bağışıklığı yüksek
- Telefon hatlarında 1200bps kadar V23
- Verimli değildir. Modülasyon oranı 1
- Tipik kullanım yerleri:
 - Yüksek frekanslı telsiz iletişimi (ISM Band)
 - Düşük hızlı modemler

Analog Telefon Hatlarında FSK

Faz Kaydırmalı Anahtarlama (PSK)

- Taşıyıcı işaretin fazı, veriye bağlı olarak kaydırılır
- BPSK verimli değildir
- Farksal PSK
 - Bir referansa göre değil de bir önce iletilen işarete bağlı olarak faz kaydırılır (işaret bileşeni)

Dik (Quadrature) PSK

- Her bir bileşenin 1 den fazla bit ile gösterilmesi daha verimlidir.
 - Örneğin $\pi/2$ (90°) kaydırılır
 - Her bir bileşen iki bit ile gösterilir
 - QPSK da Modülasyon oranı 2 dir

QPSK, M-ary Kodlama, QAM

İşaret yerleşim diyagramları