REPUBLIQUE DU CAMEROUN
Paix - Travail – Patrie

UNIVERSITE DE YAOUNDE I

ECOLE NATIONALE SUPERIEURE
POLYTECHNIQUE

REPUBLIC OF CAMEROUN
Peace - Work – Fatherland

UNIVERSITY OF YAOUNDE I

NATIONAL ADVANCED SCHOOL OF ENGENEERING

MASTER PRO 2 EN TELECOMMUNICATIONS

PLANNIFICATION ET INGENIEURIE DES RESEAUX DE TELECOMS

Séquence 5: RESEAUX FIXES ET SIGNALISATION SEMAPHORE: CAS DU RTC

Equipe des concepteurs :

- Emmanuel TONYE
- Landry EWOUSSOUA

Le contenu est placé sous licence /creative commons/ de niveau 5 (Paternité, Pas d'utilisation commerciale, Partage des conditions initiales à

CHAPITRE5

Réseaux fixes et signalisation sémaphore : cas du RTC

RÉSEAU TÉLÉPHONIQUE COMMUTÉ

Structure du RTC Poste Téléphonique Ligne Téléphonique Commutateur de transit commutateur Faisceaux de circuits

Réseau Local et Dorsal

Le RTC est un réseau mondial

Le Poste Téléphonique permet d'échanger :

- ❖ Voix
- **❖** signalisation
 - Sonnerie
 - **Tonalités**
 - Numérotation

Infrastructure du Réseau local Brancheme Branchemen **Branchement Distribution** Ligne bifilaire de 0.4 à 0.6 SR SR SR Transport Répartiteur **Centre de Rattachement** Commutateur

Point de concentration :

Mini répartiteur permettant de regrouper les lignes individuelles dans un câble de distribution

Petite boite plastique ou métallique de 14 à 28 paires

Câble de Distribution:

Câble de qq. dizaines de paires aérien ou posé en plein terre

14, 28, 56, ..., 448

Sous répartiteur :

Bâtis sur le trottoir permettant de brancher les câbles de distribution avec les câbles de transport

Câble de transport

Câble de qq. Centaines de paires placé en caniveau non inondable avec regards de visite

112 à 2688 paires

Répartiteur Général:

Equipement en sous sol du centre de rattachement permettant de brancher les lignes des câbles de transport avec le commutateur

Le Réseau Dorsal (backbone)

Le réseau dorsal est constitué :

- des commutateurs qui forment les nœuds du réseau
- Les faisceaux de circuits qui peuvent être de cuivre, Optiques ou Hertziens

→ Le réseau peut avoir des structures très variées

Réseau maillé CR CR C'est débile CR CR CR CR CR

Réseau étoilé

Réseau étoilé (2) CR CR Moins gros CR CR Compromis entre coût des $\left(\mathsf{CR}\right)$ (CR) CT et celui CR des faisceaux CR

Poste téléphonique

Boucle locale

Boucle locale

C'estle courantde bouclequi transportela voixet la signalisation

Envoi de la parole Microphone à charbon

Pour simplifier on suppose que la résistance du microphone est la seule résistance de la boucle locale

Le fait de comprimer/décomprimer les grains de charbon modifie la résistance de la boucle proportionnellement au mouvement de la membrane qui elle même varie au rythme de la voix. Il en résulte que le courant de boucle varie comme la voix.

Circuit de parole

Le circuit de parole réalise l'interface entre la ligne téléphonique (2fils) et le combiné (4 fils). Les signaux sortant et entrant sont superposés dans la ligne téléphonique. Il faut un circuit pour les séparer : le signal issu du microphone doit aller vers la ligne et le signal arrivant de la ligne doit aller vers l'écouteur.

On utilise un transformateur différentiel avec 4 accès. Si une ferme une entrée avec l'impédance de l'entrée opposée (Za = Z_L), on obtient le fonctionnement illustré.

Exemple de bobine d'adaptation

Les enroulement N_1 et N_2 sont fait de sorte à ce que I_{31} et I_{32} soient en opposition de phase. Pour que le système soit adapté il faut que le courant résultant I_3 soit nul, c'est-à-dire $I_{31} = I_{32}$

$$\frac{N_1}{N_3} \frac{V_m}{Z_L} = \frac{N_2}{N_3} \frac{V_m}{Z_a} \qquad \Longrightarrow \qquad \frac{N_1}{N_2} = \frac{Z_L}{Z_a}$$

Schéma simplifié du poste téléphonique

Poste téléphonique avec antiparasite

A l'ouverture de K1, I passe brutalement à 0, Une force contre électromotrice génère une surtension très importante aux bornes de la bobine d'un coté et de la ligne de l'autre.

Cette tension crée des parasites très gênants à l'écoute, et elle peut détruire les composants du circuit de parole.

K2 et K3 fonctionnent en opposition avec K1, ils se ferment chaque fois que K1 s'ouvre. K2 protège le circuit de parole contre les surtensions et K3 empêche la sonnerie de fonctionner lors de la numérotation

Le clavier et la numérotation impulsionnelle

Poste à numérotation fréquentielle

Signaux DTMF

La ligne Téléphonique

La question qui nous intéresse est : On injecte un signal Ve au bout d'une ligne, à quoi ressemble le signal qu'on récupère de l'autre coté ?

Une ligne à des caractéristique Résistives, capacitives et selfiques, donc :

LIGNE = FILTRE = Fonction de transfert complexe F(jω)

$$F(j\omega) = A(\omega)e^{j\Phi(\omega)}$$

F(j ω) Module A(f) nous informe comment le signal est atténué Phase $\Phi(f)$ nous informe comment le signal est déphasé

Atténuation et déphasage d'un

harmonique dans une ligne Signal de fréquence f_o à l'entrée de la ligne

 Φ radian = 2π fo θ secondes

Distorsion d'amplitude

Pour q'une ligne ne provoque pas la distorsion d'amplitude du signal qui la traverse, il faut que tous les harmoniques constituant le signal soit atténués de la même façon, Pour cela, il faut que le module A de la fonction de transfert soit indépendant de la fréquence

$$A(f) = C^{te}$$

Distorsion de phase

Pour qu'une ligne ne provoque pas la distorsion de phase du signal qui la traverse, il faut que tous les harmoniques constituant le signal subissent le même retard en traversant la ligne. Pour cela, il faut que la phase Φ de la fonction de transfert varie linéairement avec la fréquence

$$\theta(f) = \frac{1}{2\pi} \frac{d\Phi}{df}$$

$$\Phi(f) = Kf \rightarrow \theta(f) = C^{te}$$

Objectif

Notre objectif est donc de déterminer le module et la phase de la fonction de transfert et de voir à quoi ils ressemblent

Paramètre primaire d'une ligne

o R: Résistance linéique (Ω/km)

L: Inductance linéique (mH/km)

o C : Capacité linéique (nF/km)

o G: Perditance linéique (MΩ/km),

 $G = \omega C tg\delta$, avec δ =angle de perte du diélectrique

Fonction de transfert d'une ligne

Une ligne de transmission est caractérisé par son coefficient de propagation :

$$\gamma = \alpha + J\beta$$

 α : est le coefficient d'atténuation

eta : est le coefficient de déphasage

La fonction de transfert de la ligne est :

$$F = e^{-\gamma} = e^{-\alpha - j\beta} = e^{-\alpha} e^{-j\beta}$$

$$\begin{cases} Module: & A = e^{-\alpha} \\ Phase: & \Phi = \beta \end{cases}$$

Phase:
$$\Phi = \beta$$

Coefficient de propagation en fonction des paramètre primaire

On démontre que :

$$\gamma = \sqrt{(R + j\omega L)(G + j\omega C)}$$

Il n'est pas possible de décomposer l'expression de γ sous forme $\alpha + j\beta$ affin de faire des investigations sur le module et la phase de la fonction de transfert

Comportement asymptotique

On supposant que la perditance est négligeable, essayons de trouver des hypothèses de simplification qui nous permettent de décomposer

l'expression de γ

❖ R >> ωL (Vraie en basse fréquence)

$$\gamma = \sqrt{j\omega RC} = \sqrt{\frac{1}{2}\omega RC} + j\sqrt{\frac{1}{2}\omega RC}$$

$$\beta = \sqrt{\pi RCf}$$

En basse fréquence, c'est-à-dire dans la bande téléphonique, Les coefficient α et β varient comme \sqrt{f} , on aura donc une distorsion d'affaiblissement et de phase. Tous les harmoniques ne sont ni atténués ni déphasés de la même façon

Comportement asymptotique (2)

❖ ωL >> R (Vraie en haute fréquence)

$$\gamma = \sqrt{-\omega^2 LC + j\omega RC} = j\omega\sqrt{LC}\sqrt{1 - j\frac{R}{\omega L}} \approx j\omega\sqrt{LC}\left(1 - j\frac{R}{2\omega L}\right)$$

$$\alpha = \frac{R}{2}\sqrt{\frac{C}{L}}$$

$$\beta = 2\pi\sqrt{LC} f$$

En haute fréquence, le coefficient d'affaiblissement α est indépendant de f, il n'y a pas de distorsion d'amplitude.

Le coefficient de déphasage β croit linéairement avec f, il n'y a donc pas de distorsion de phase.

La ligne apparaît donc comme un milieu de transmission idéal en haute fréquence, malheureusement, d'autre phénomènes néfastes vont apparaître comme l'effet de peau et la diaphonie

simulation

R \approx 267 Ω /km (cuivre, 0.4 mm, 10 °C)

 $C \approx 35$ nF/km, (quel que soit le diamètre des conducteurs)

 $L \approx 0.7$ mH/km (quel que soit le diamètre des conducteurs)

 $tg\delta \approx 2.10^{-4}$ quelle que soit la fréquence (polyéthylène et polystyrène)

En utilisant un logiciel capable de manipuler les variables complexes, on peut tracer les courbes ci-dessous qui confirment les comportements asymptotiques étudiés auparavant

Pupinisation d'une paire symétrique

En basse fréquence la seule solution pour vérifier ωL>>R est d'augmenter la valeur de L. Pupin eut l'idée simple d'insérer dans la ligne des bobines d'induction discrètes à intervalles réguliers pour augmenter son inductance linéique. On parle alors de ligne Pupinisée ou de ligne chargée

Calcul des bobines de Pupin

Calculons la valeur de L_p pour avoir une fréquence de coupure de 4kHz avec un espacement de 2 Km

$$L_p = \frac{1}{sC\pi^2 f_c^2} \qquad C = 35nF/km$$

$$L_{D} \approx 90 \text{ mH}$$

Diaphonie

Deux lignes situées dans un même câble de transport subissent une influence mutuelle par le biais de 2 types de couplage :

- Couplage capacitif dû à la présence de capacité entre les conducteurs des deux lignes
- Couplage par inductance mutuelle lorsqu'une ligne s'enroule sur l'autre

Paradiaphonie et Télédiaphonie

PARADIAPHONIE: C'est la diaphonie qui se manifeste à

l'extrémité proche de la ligne perturbée

TELEDIAPHONIE: c'est la diaphonie qui se manifeste à

l'extrémité éloignée de la ligne perturbée

Les écarts diaphoniques

Chaque extrémité de la ligne perturbée reçoit son signal nominal U_n sur lequel superpose un signal diaphonique. U_p du coté proche ou U_T du coté éloigné. Pour déterminer la gène introduite par la diaphonie on évalue les rapports $\frac{Signal\ no\ min\ al}{Diaphonie}$ qu'on exprime en dB

Ecart paradiapho nique
$$A_{xpo} = 20 \log \frac{U_n}{U_p}$$

Ecart télédiapho nique $A_{xto} = 20 \log \frac{U_n}{U_T}$

$$U_n + U_p$$

$$U_n + U_T$$

Un rapport de 100 équivaut à un écart diaphonique de 40 dB

Trafic Téléphonique

Une ligne téléphonique n'est pas occupée en permanence, Son trafic représente le pourcentage de temps pendant lequel elle est occupée.

Considérons un système fictifs où 10 abonnés reliés à un centre A peuvent communiquer avec les abonné d'un centre B relié à A à l'aide de N circuits.

Si on observe les 10 lignes pendant une heure et on représente leur activité sur un graphique on obtient :

Trafic téléphonique (2)

- o Les instants auxquels les appels apparaissent sont indépendants
- Les communications ont une durée variable, on peut toutefois calculer une durée moyenne
- Les lignes ne sont jamais toutes occupées en même temps

Trafic: quelques définition

- □ Le Volume de Trafic de la ligne 6 est 5+6+3 = 14 mn
- □ Son Trafic ou Intensité de Trafic est 14/60=0.23 Erlang
- Le Trafic Instantané du faisceau de circuit est égal au nombre n(t) de circuit occupés à un instant donné,
- □ Le Trafic moyen (A) du faisceau de circuit est égal à la moyenne dans le temps du nombre de circuits occupés n(t)

$$A = \frac{1}{T} \int_{0}^{T} n(t) dt$$

Heure chargée

Pour la planification du réseau, la mesure du trafic d'un faisceau doit se faire pendant l'heure chargée

Modèle d'Erlang

Si on fait les hypothèses suivante :

- ☐ Il est très rare que deux appels ou plus arrivent pendant un même petit intervalle de temps.
- Le nombre n d'appels arrivant pendant un petit intervalle de temps τ est proportionnel à cet intervalle : $n = \lambda \tau$, λ est la densité d'arrivés des appels.
- □ La probabilité pour qu'un appel apparaisse à un instant t est indépendante de t et de tout ce qui s'est produit avant
- La loi des durées qui exprime la probabilité pour qu'un appel ait une durée > τ est une loi exponentielle négative $g(\tau) = e^{-\frac{\tau}{T}}$

Modèle d'Erlang (2)

Erlang a proposé le modèle suivant

Si un trafic A est présenté sur un groupe de N organes, la probabilité de trouver i organes occupés est

$$P_{i} = \frac{\frac{A^{i}}{i!}}{1 + \frac{A}{1!} + \frac{A^{2}}{2!} + \dots + \frac{A^{N}}{N!}}$$

Probabilité d'Echec

La probabilité d'échec correspond à i = N

$$E_{N}(A) = \frac{\frac{A^{N}}{N!}}{1 + \frac{A}{1!} + \frac{A^{2}}{2!} + \dots + \frac{A^{N}}{N!}}$$

C'est la formule d'Erlang pour système avec perte ou formule d'Erlang B

On peut la calculer par récurrence

$$\frac{1}{E_N(A)} = 1 + \frac{N}{A} \frac{1}{E_{N-I}(A)}$$

Abaque d'Erlang

En général on cherche le nombre d'organes nécessaires pour écouler un trafic donné avec une qualité de service spécifiée

Trafic, densité d'arrivé et durée moyenne

 λ : Densité d'arrivée des appels

0 : Durée moyenne des appels

$$A = \lambda \theta$$

En effet, si N = Nombre d'appels apparus pendant une durée T

$$\begin{cases} \theta = \frac{\sum \theta_i}{N} \\ N = \lambda T \end{cases} \Rightarrow \theta = \frac{\sum \theta_i}{\lambda T} = \frac{A}{\lambda}$$

Exemple 1

Donner le nombre de circuits nécessaires pour transporter avec un taux d'échec de 1 % le trafic de 1000 abonnés ayant un trafic 0.07E chacun

Trafic Offert: $1000 \times 0.07 = 70 E$

Exemple 2

Donner le nombre de circuits nécessaires pour transporter avec un taux d'échec de 1 % le trafic de 900 abonnés qui utilisent leur téléphone une fois par heure avec une durée moyenne de 5mn par appel

$$\lambda = 1/60$$
 appel/minute $\theta = 5$ mn

Trafic d'un abonné =
$$1/60 \times 5 = 0.083 E$$

Trafic offert =
$$900 \times 0.083 = 75 E$$

Les COMMUTATEURS

- Les commutateurs constituent les nœuds du Réseau Téléphonique Commuté
- □ La fonction principale d'un commutateur est d'assurer à la demande la connexion de la ligne de l'abonné demandeur avec la ligne de l'abonné demandé
- ☐ Un commutateur peut être de :
 - de rattachement,
 - de transit
 - mixte

Type de connexions

Model fonctionnel d'un commutateur

Equipement d'abonné

L'équipement d'abonné assure l'interface entre la ligne d'abonné et le commutateur.

C'est un équipement individuel pour chaque ligne d'abonné.

Fonctions d'un Equipement d'abonné

On dit qu'un Equipement d'abonné assure les fonctions BORSHT:

- Battery feed : Alimentation de la ligne d'abonné,
- Overvoltage protection : Protection contre les surtensions,
- Ringing: injection de la sonnerie sur la ligne,
- Signaling: Interfacer la ligne avec les auxiliaires de signalisation,
- Hybrid: Interfaçage 2 fils / 4 fils pour la séparation du signal montant et du signal descendant,
- Test : Isolation de la ligne d'abonné dans un but de test.

Model fonctionnel d'un Equipement d'abonné

Test du courant de ligne

Control automatique du courant de ligne

CTP: résistance à Coefficient de Température Positif La résistance Rc augmente avec la température T

$$U = (Rc + Re) I$$

Rc s'ajuste automatiquement pour que (Re+Rc) reste constant

Les Joncteurs

Le Joncteur assure les mêmes fonctions que l'Equipement d'abonné mais vis-à-vis des circuits d'interconnexion entre commutateurs.

C'est au niveau du joncteur qu'on injecte/extrait la signalisation voie par voie transportée par les circuits.

Joncteur mixte

Dans certains commutateurs, les joncteurs véhiculent une partie de la signalisation d'abonné à travers la matrice de connexion. Ceci permet de réduire les coûts puisque le nombre de joncteurs est inférieur à à celui des équipements d'abonné

Explorateur

Un explorateur explore cycliquement les équipement d'abonné dont il a la charge et avertit l'Unité de Control quand il y a un événement remarquable,

A chaque passage il compare l'état de la ligne avec l'état du passage précédent et détermine s'il y a eu un changement,

La ligne peut être dans les état suivants :

- Raccroché
- En appel (juste après décrochage)
- Connecté (à un joncteur à travers le réseau de connexion)
- En faux appel (décrochée mais non connectée)
- Fin de faux appel (raccrochage après faux appel)
- Fin de communication (raccrochage après communication)

Distributeur

A la demande de l'unité de control, le distributeur permet d'injecter différents signaux sur la ligne ligne d'abonné en commandant les ponts de distribution présents sur l'équipement d'abonné. Signal distribué commande •

Autre auxiliaire

Réseau de Connexion

Le réseau de connexion est la partie du commutateur qui permet de connecter les lignes appelantes avec les lignes appelées

La matrice de connexion contient un ensemble de points de connexion permettant de relier n'importe quelle ligne entrante à n'importe quelle ligne sortante.

L'unité de marquage désigne et commande les points de connexion pour établir l'itinéraire demandé par l'Unité de Control

Matrice de commutation

L'élément de base en commutation est le point de connexion. Jadis électromécanique il est aujourd'hui électronique. (Transistor)

L'association de plusieurs points de connexion permet de réaliser des matrices de commutation

Avantages et Inconvénients

- + Blocage nul
- Nombre très important de points de connexion = $n \times m$
- difficulté de fabrication est de maintenance

Réseau maillé

- Association de petites matrices
- ☐ Facilité de réalisation
- ☐ Facilité d'exploitation et de maintenance

Règle de connectivité

- Si N est le nombre d'entrées du réseau, les matrices du premier étage ont n entrées t.q. $N = n \times a$
- ☐ Si M est le nombre de sorties du réseau, les matrices du dernier étage ont m sorties t.q. M = m x c
- Une matrice a autant d'entrées qu'il y a de matrice dans l'étage précédent
- Une matrice a autant de sorties qu'il y a de matrice dans l'étage suivant

Représentation symbolique

Nombre de Points de Connexions

Exemple de comparaison

Gain = 18000 points de connexion

Non seulement on gagne en simplicité, on gagne aussi en coût

Blocage Interne

Réseau de CLOS à blocage nul

Pour lever le blocage interne, il faut avoir (n-1) + (m-1) + 1 = n + m - 1 matrices dans le 2ème étage

Nombre de PC d'un réseau de CLOS

$$NPC = a \times (n \times b) + b \times (a \times c) + c \times (b \times m)$$

$$NPC = (n+m-1)(N+M+\frac{NM}{nm})$$

Le réseau de CLOS est-il plus économique que la matrice unique ?

Comparaison CLOS/Matrice unique

Choix de n et de m

Le nombre de points de connexion optimal est obtenu avec n et m voisins de

Réseau de concentration et de brassage

Pour Optimiser le réseau de connexion, on le sépare en deux blocs

Réseau droit

Réseau droit unidirectionnel

Réseau droit bidirectionnel

Structure classique d'un réseau de commutation

Repliage par boucles

L'unité de commande d'un commutateur

☐ Fonction de traitement des appels

- Acquisition des états des lignes d'abonnés
- Gérer l'échange et l'analyse de signalisation
- Etudier les acheminements
- Commander le réseau de connexion

☐ Fonction d'exploitation et de maintenance

- Gestion de l'évolution du réseau
- Détection et la localisation des défaillances
- Apparaît comme fonction annexes de la fonction de commutation, elle constituent cependant une partie très importante de l'unité de commande

Structure de la fonction de traitement des appels

Cette fonction est répartie en 2 niveaux

■ Niveau périphérique

- o Exploration, distribution, marquage,
- o Simplicité de traitement
- o Organes câblés ou micro programmés
- o Modularité ⇒
 - limiter les conséquences d'une panne
 - faciliter les extensions
- o Un organe peut être spécialisé ou polivalent

Niveau de commande

- o Partie Intelligente de l'UC
- o Traitement des données fournies par le niveau 1
- Gestion de l'enchaînement des taches (établissement, supervision rupture ...)
- Connaissance en permanence de la situation du système
- o Distribue les ordres aux éléments périphériques

Les contraintes fondamentales d'une Unité de Commande

Capacité de traitement

- L'architecture du système : Taches plus au moins centralisées, modularité, parallélisme
- Architecture du calculateur : Processeur, horloge, RAM, temps d'accès disque, Interfaces d'E/S
- Performance des algorithmes de commutation
- Environnement : Type d'appels, nombre d'abonnés

Disponibilité

- Qualité des sous systèmes constituant l'UC
- Redondance

Adaptation avec l'existant

 l'UC doit être conçue pour fonctionner dans un environnement très hétérogène

Considération sur la disponibilité

MTBF: le temps moyen de bon fonctionnement (entre deux pannes)

MTTR: le temps moyen de réparation

$$D = \frac{MTBF}{MTBF + MTTR}$$

$$I = \frac{MTTR}{MTBF + MTTR}$$

$$MTBF_d = \frac{MTBF^2}{2MTTR}$$

$$D_d = \frac{MTBF^2}{MTBF^2 + 2MTTR^2}$$

$$I_d = \frac{2MTTR^2}{MTBF^2 + 2MTTR^2}$$

Exemple


```
Exemple:
On dispose d'un calculateur dont :
 MTBF = 2000 h,
 MTTR = 3 h
L'indisponibilité prévisionnelle est :
 I = 1.5 \ 10^{-3}
 soit 524h tout les 40 ans
Si on double ce calculateur I devient :
 I = 4.5 \ 10^{-6}
 soit 1.6 h tous les 40 ans.
```

Etapes de traitement d'un appel téléphonique

Ce sont les étapes successives par lesquelles passe un appel téléphonique entre le moment ou le demandeur (A) décroche pour commencer l'appel et le moment où le demandé (B) décroche pour répondre à l'appel

Présélection

C'est la phase qui sépare le moment ou l'abonné demandeur décroche et le moment où il reçoit la tonalité d'invitation:

- détecter le décrochage,
- identifier la ligne,
- branchement d'un auxiliaire de numérotation,
- l'envoie de la tonalité d'invitation

Numérotation et Sélection

Numérotation

- CA1 reçoit et enregistre le numéro,
- l'analyse et détermine que l'appel doit être orienté vers CT1,

Sélection

- CA1 prend alors un circuit libre parmi ceux allant vers CT1,
- Initiation d'une phase de signalisation avec CT1 (décrochage + alo, alo)

Signalisation et connexion

Signalisation

- CA1 envoie le numéro de B à CT1
- CT1 réalise une sélection avec CT2 et passe en transit
- CA1 envoie le numéro de B à CT2
- CT2 réalise une sélection avec CA2 et passe en transit
- CA2 envoie la sonnerie sur la ligne de B

Connexion

 Au décrochage de B, CA1 et CA2 connectent les lignes de A et de B au circuits sélectionnés et la communication commence

Signalisation

La signalisation concerne toutes les informations échangées par les commutateurs pour établir et superviser les communications téléphoniques

Signalisation Voie par voie

La signalisation est transportée par les circuits qui transportent la voix, dans lesquels elle est injectée à l'aide de joncteurs.

Signalisation sémaphore

La signalisation est transportée par un réseau réservé à la signalisation

Signalisation sémaphore

Parallèlement à la numérisation du réseau téléphonique commuté, la nécessité d'améliorer la rapidité des échanges a été ressentie.

De nouveau services comme le transfert d'appel ont été ouvert. Ils peuvent nécessiter un échange de signalisation sans établissement réel d'un circuit de communication. Il a donc fallu séparer la signalisation de la transmission et faire transiter cette signalisation sur des liaisons spécifiques. C'est la signalisation par canal sémaphore (CCS Common Canal Signaling).

Signalisation sémaphore

La signalisation par canal sémaphore peut se définir comme étant une méthode dans laquelle une seule voix "le canal sémaphore" achemine grâce à des messages étiquetés, l'information de signalisation se rapportant à une multiplicité de circuits ou à des messages de gestion et de supervision.

L'ensemble des canaux sémaphores forme un réseau spécialisé dans le transfert de la signalisation, appelé SS7 (Signaling system 7). Ce réseau sémaphore fonctionne suivant le principe de commutation de paquets.

Signalisation sémaphore

Eléments du réseau sémaphore

L'ensemble des canaux sémaphores forme un réseau spécialisé dans le transfert de signalisation, appelé SS7 (Signaling system 7). Ce réseau sémaphore fonctionne suivant le principe de commutation de paquets. Il possède des commutateurs de paquets et des équipements terminaux qui sont les canaux téléphoniques. Grâce au réseau sémaphore, deux centraux peuvent s'échanger à tout moment des messages de signalisation indépendamment des circuits établis entre eux.

Eléments du réseau sémaphore (2)

Dans un environnement SS7, tout commutateur est schématiquement composé d'un réseau de connexion, d'une unité de commande et d'un terminal sémaphore.

Figure 1 Représentation schématique d'un commutateur

Le réseau de connexion est un ensemble de matrice effectuant la commutation des différents circuits.

<u>L'unité de commande</u> est u ordinateur qui commande le réseau de connexion

Eléments du réseau sémaphore (3)

Le terminal sémaphore possède une ou plusieurs entrée/sorties SS7et est relié à l'unité de commande. Le dialogue entre les commutateurs est fait par les terminaux sémaphores qui agissent donc comme source et puits de signalisation et donc de messages SS7. cette fonction est appelé "Point Sémaphore (PS)" ou Signaling Point (SP).

Le réseau SS7 permet de faire communiquer un ensemble de PS entre eux. Il est réalisé grâce à des commutateurs de paquet appelés "Point de Transfert Sémaphore (PTS)". Il est néanmoins possible de relier deux PS entre eux.

Eléments du réseau sémaphore (4)

Un central téléphonique appartient donc à deux réseaux: le réseau sémaphore SS7 pour le quel il est repéré par une adresse spécifique, et le réseau de transmission qui englobe les circuits téléphoniques. Ces deux réseaux sont souvent représentés par deux plan parallèles. Un central téléphonique a nécessairement la fonction PS puisqu'il appartient au réseau SS7, mais il peut aussi avoir la fonction PTS et servir de relais à des messages sémaphore qui ne lui sont pas destinés.

Les deux réseaux utilisent le même support de transmission physique mais leurs liaisons sont gérer de manière indépendante, comme si elles étaient physiquement séparées.

Structure d'un réseau sémaphore

Mode sémaphore

Il existe trois modes sémaphores pouvant être utilisés. Ces trois modes dépendent de la relation entre le canal et l'entité qu'il sert.

Mode associé

C'est le mode le plus simple. Dans ce dernier le canal sémaphore est parallèle au circuit de parole pour lequel il permet l'échange de signalisation. Il est forcément établit entre deux points sémaphore.

Mode sémaphore (2)

L'inconvénient majeur est qu'il requiert un canal sémaphore entre un SP donné et tous les autres SPs. Les messages de signalisations suivent alors la même route que la voix mais sur des supports différents.

Mode non associé

Le mode non associé utilise un chemin différents de celui de la voix. Un grand nombre de nœuds intermédiaires, à savoir les points de transfert sémaphores est impliqué dans l'acheminement des messages de signalisation. Les STPs sont utilisés afin de router les données de signalisations entre SPs. Le fonctionnement de ce mode est similaire à celui du protocole IP.

Mode sémaphore (3)

Mode quasi-associé

Ce mode ressemble au mode non associé mais un nombre minimum (au moins 2) de SPT est traversé pour atteindre la destination finale. C'est le mode le plus utilisé afin de minimiser le temps nécessaire à l'acheminement du message. Par ailleurs, les messages acheminés vers une destination donnée emprunte tous la même route.

Signalisation Sémaphore

Signalisation analogique voie par voie

Les signaux Hors bande

Ce sont des signaux comme la rupture ou le rétablissement du courant de boucle, l'inversion de polarité ou le changement d'état (impédance) de la ligne.

Le plus souvent, ces signaux constituent ce qu'on appelle les signaux de ligne, car ils sont relatifs à l'engagement d'un circuit entre autocommutateurs comme, les signaux de prise ou de libération,

Les signaux dans bande

Ce sont les signaux dont la fréquence est incluse dans la bande téléphonique, ce sont en général des signaux multifréquences semblables aux signaux DTMF utilisés par la signalisation d'abonné.

On les appelle signaux d'enregistreur, car ils concernent la numérotation

Aspect électrique

C'est toujours le commutateur d'arrivé (distant) qui alimente la ligne par une tension continue U, et le commutateur de départ ferme la ligne sur une impédance R. Les signaux vers l'avant sont réalisés par changement de la valeur de R (f, F, o) donc du courant de boucle alors que les signaux vers l'arrière sont réalisés par inversion de la polarité de U

Système de signalisation MF-SOCOTEL

Ce système comporte deux types de signalisation : une signalisation hors bande dite signalisation de ligne et une signalisation dans bande dite signalisation d'enregistreur

Les signaux de ligne :

Information	Sens	Boucle	Alim
Contrôle disponibilité	A←B	F	N
Prise	A→B	f	N
Contrôle de prise	A←B	f	Р
Réponse du Ddé	A←B	f	N
Raccrochage du Ddé	A←B	f	Р
Fin ,	A→B	0	N

Les signaux d'enregistreur - arrière

Combinaiso	CODE A	CODE B	CODE C
n	code de sélection	état du demandé	identification du Ddr
2 parmi 5			
f0 + f1	,		C1: Envoyez la catégorie du
	d'accès et les 2 ou 4	avec taxation	demandeur est 4
	premiers chiffres		premiers chiffres de son
			numéro national (ABPQ)
f0+f2	•	B2: demandé libre	C2: envoyez les4 derniers
	derniers chiffres	sans taxation	chiffres du Ddr (MCDU)
f1+f2	A3: passage au code B	B3: demandé	C3: passage au code B
		coupé	
f0+f4	A4: passage au code C		C4: passage au code A
		conversation	
f1+f4	A5: envoyez la	B5	C5
	catégorie du		
	demandeur		-
f2+f4		В6	C6
f0+f7	A7	В7	C7
f1+f7	A8	B8	C8
f2+f7	A9: encombrement	В9	C0
f4+f7	A0	B0: abonné absent	
,	•		\

Les signaux d'enregistreur - avant

Combinaiso n (2 parmi 5)	Code d'accès (informations préliminaires)	Code numérique	Code des catégories de l'abonné demandeur
f0 + f1	a1: régional	b1: chiffre 1	c1: abonné à cadran
f0+f2	a2	b2: chiffre 2	c2: abonné à cadran avec justification de compte
f1+f2	a3 : national	b3: chiffre 3	c3: abonné absent
f0+f4	a4	b4: chiffre 4	c4: abonné "non identifiable"
f1+f4	a5: appel à 2 chiffres	b5: chiffre 5	c5
f2+f4	a6	b6: chiffre 6	c6: abonné à clavier
f0+f7	a7	b7: chiffre 7	c7: abonné à clavier avec justification de compte
f1+f7	a8	b8: chiffre 8	c8: passage en code supplémentaire de catégorie
f2+f7	a9	b9: chiffre 9	c9: cabine de nuit
f4+f7	a0	b0: chiffre 0	c0: opératrice

Simulation d'appel (1)

Simulation d'appel (2)

Simulation d'appel (3)

Simulation d'appel (4)

Simulation d'appel (5)

Simulation d'appel (6)

Simulation d'appel (7)

Simulation d'appel (8)

Simulation d'appel (9)

Qualité d'une communication

Qualité d'une communication

Intensité sonore arrivant à l'oreille du destinataire

- Rendement du transducteur d'émission (microphone)
- Rendement du transducteur de réception (écouteur)
- Affaiblissement global du bout en bout
- Distorsion globale du bout en bout

Equivalent d'affaiblissement

L'affaiblissement d'une ligne la transmission dépend de:

- L'impédance de charge de la ligne
- La fréquence de travail

Ces paramètres n'étant pas constants, la ligne sera Caractérisée par son Equivalents d'affaiblissement

Equivalents d'affaiblissement d'une ligne est l'affaiblissement introduit par cette ligne si elle est attaquée par un générateur d'impédance interne 600Ω et de fréquence 800 Hz et fermée sur une impédance de 600Ω

Equivalent d'affaiblissement d'un Poste Téléphonique

L'équivalent d'un poste téléphonique ne peut être mesuré car d'un coté on a un signal acoustique, de l'autre un signal électrique

On détermine son équivalent en faisant une mesure subjective qui consiste à le comparer par rapport à un poste étalon appelé NOSFER (Nouveau Système Fondamental pour la détermination des Equivalents de Référence)

Vue la nature très différente du microphone et de l'écouteur, l'équivalent en transmission (8 à 12 dB) est très différent de l'équivalent en réception (1 à 2 dB)

Distorsion d'affaiblissement

La distorsion d'affaiblissement intervient quand les signaux de fréquences différentes ne subissent pas le même affaiblissement. Ce qui est le cas en général.

Dans le réseau téléphonique, La distorsion d'affaiblissement est définie comme la différence entre l'affaiblissement mesuré à 3400Hz et celui mesuré à 800 Hz

Distorsion = Aff(3400Hz) - Aff(800Hz)

Une distorsion trop importante peut avoir un effet de déformation qui diminue l'intelligibilité de la voix

Réglementation

Pour garantir une qualité de communication convenable à deux abonnés quelque soit leur position géographique, l'UIT a émis les recommandations suivantes :

- L'équivalent d'affaiblissement de bout en bout ne doit pas dépasser 36dB dont 3dB au maximum dans le réseau international
- Les 33dB à consommer dans les 2 réseaux nationaux sont répartis comme suit

Réseau national coté émetteur : 21 dB

Réseau national coté récepteur : 12 dB

- Une liaison téléphonique ne doit pas comporter plus de 14 tronçons dont 6 au maximum dans le réseau international
- L'équivalent d'un tronçon international ne doit pas dépasser
 0.5 dB
- La distorsion d'affaiblissement ne doit pas dépasser 26dB

Exemple de répartition

32 dB = 4 dB de mieux que la recommandation de l'UIT

Echantillonnage

Lignes numériques à 64 kb/s trame (125 µs) MXR MIC 2,048 Mb/s

Pour que le récepteur puisse identifier à qui appartient chaque échantillon, on a affecté au premier slot un drapeau AT qui permet de repérer le début de la trame. Les échantillons de la voix sont alors numérotés et chacun est repéré à l'aide de sa position dans la trame.

C'est la technique d'adressage du multiplexage TDMA

Reste le problème de la signalisation

Multiplexage: suite

Pour que les commutateurs puissent échanger des informations de service, l'IT 16 a été affecté au transport de signalisation

Hiérarchie PDH Européenne

Détail de la hiérarchie PDH Européenne

Ordre du multiplex	ligne	Flux entrant	surdébit introduit IT kb/s	surdébit total IT kb/s	débit utile IT kb/s	débit total IT kb/s
TN1	E1	30 1920	2 128	2 128	30 1920	32 2048
TN2	E2	128 IT 8192 kb/s	4 256	12 768	120 7680	132 8448
TN3	E3	528 33792	9 576	57 3648	480 30720	537 34368
TN4	E4	2148 137472	28 1792	256 16384	1920 122880	2176 139264
TN5	E5	8704 557056	124 7936	1148 73472	7680 491520	8828 564992

Transmission

- Câble Coaxial (bande de base)
- Fibre optique (bande de base)
- Liaison hertzienne (Modulation d'une porteuse)

Quelque soit le système de transmission, on a besoin de répéteurs

Codage de ligne

Pour pouvoir traverser les systèmes de transmission qui comporte des transformateurs et des condensateurs, le signal ne doit pas comporter de composante continue. On utilise des codes bipolaires

HDB3

La commutation numérique

Commutateur numérique de type S

Un échantillon peut changer de direction mais il conserve son rang dans la trame

Ce commutateur fonctionne comme un commutateur analogique sauf que les connexions changent à chaque intervalle de temps

Commande d'un commutateur S

- Le commutateur est commandé par la sortie
- 4 mémoires de control MC0, MC1, MC2 et MC3
- Chaque mémoire correspond à un multiplex de sortie
- Elle permet de déterminer ce qui va sortir sur ce multiplex en précisant pour chaque intervalle de temps, l'entrée vers laquelle il faut se connecter

Le commutateur S présente un blocage interne quand pendant le même IT, 2 échantillons de 2 affluents différents veulent sortir dans la même direction. (Ex: A et H veulent sortir sur le multiplex 3)

Commutateur T

Un commutateur T ou TSI (*Time Slot Interchange*) est un commutateur qui a la possibilité de changer la position des échantillons sur la trame.

Le commutateur T dispose d'une mémoire tampon dans laquelle il fait attendre les échantillons avant de les placer dans le multiplex de sortie conformément aux informations issues de la mémoire de control

Commutateur étendu S/T

Ce commutateur combine des multiplexeurs et des mémoires tampon afin de réaliser la commutation Spatiale et Temporelle

Le commutateur est commandé par la sortie : à chaque slot des multiplexes de sortie correspond une case mémoire qui précise l'adresse (Mx/IT) d'où doit venir l'échantillon correspondant

Réseau TST

