

데이터 통신

Part 2. 물리층

Chapter 4. 디지털 전송

- ◆ 회선 부호화 또는 회선 코딩(line coding)
 - 디지털 데이터를 디지털 신호로 바꾸는 작업

- ◆ 신호 요소 (파형의변화) vs. 데이터 요소
 - r: 신호 요소당 데이터 요소(비트) 개수

a. One data element per one signal element (r = 1)

c. Two data elements per one signal element (r = 2)

b. One data element per two signal elements $\left(r = \frac{1}{2}\right)$

d. Four data elements per three signal elements $\left(r = \frac{4}{3}\right)$

- ◆ 데이터 전송률 대 신호 전송률
 - 데이터율 N (bps): 초당 전송되는 데이터 요소의 개수
 - 신호율 S (baud) : 초당 전송되는 신호 요소의 개수
 - ▶ 펄스율(pulse rate), 변조율(modulation rate), 보오율(baud rate)
 - 데이터율(N)과 신호율(S)의 관계 (r: 신호요소당 데이터요소의 개수, c: 요인 변수)

$$S = c \times N \times \frac{1}{r}$$
 baud

- 데이터통신의 목표는 신호율에 대한 데이터율의 증대
- ◆ 대역폭
 - 보오율이 디지털 신호의 요구 대역폭을 결정
 - 최대 데이터율

$$B_{\min} = c \times N \times \frac{1}{r}$$
 $N_{\max} = \frac{1}{c} \times B \times r$

- ◆ 기준선(Base line)
 - 수신자가 수신한 신호의 세기에 대한 평균값
 - 기준선과 비교하여 데이터 요소의 값 결정
 - 기준선이 표류(Wandering)하면 제대로 복호화 하기 어려움
 - 좋은 회선 코딩은 기준선 표류 방지가 필요
- ◆ 직류 성분(DC component)
 - 주파수가 낮은 성분은 통과하지 못하는 시스템이 존재하므로, 직류 성분(
 0 주파수 주위에 생기는 주파수) 이 생기지 않는 방법 필요

- ◆ 자기 동기화(self-synchronization)
 - 자기 동기화 디지털 신호는 전송되는 데이터에 타이밍 정보를 포함
 - > 이유: 발신자와 수신자의 비트 간격이 일치해야 함

- ◆ 자기 동기화
 - 예제 4.3
 - 어떤 디지털 전송에 있어서 수신자의 타이머가 발신자의 타이머보다 0.1% 빠르다고 한다. 만일 데이터 전송률이 1Kbps라면 수신자는 매초 얼마만큼의 추가 비트를 받게 되겠는가? 만일 데이터 전송률이 1Mbps라면?

1 Kbps인 경우:

1000 bits sent \rightarrow 1001 bits received \rightarrow 1 extra bps

1 Mbps인 경우:

1,000,000 bits sent \rightarrow 1,001,000 bits received \rightarrow 1000 extra bps

- ◆ 내장형 오류 발견
- ◆ 잡음과 간섭 신호에 대한 내성
- ◆ 복잡도

◆ 회선 코딩 방식

- ◆ 단극형(Unipolar)
 - 단극형 부호화는 오직 한 준위의 값만 이용.
 - > 1/0을 (-)전압과 0 또는 (+) 전압과 0으로만 표현
 - 오랜 시간 동안 신호의 변화가 없는 경우 동기화에 어려움

- ◆ 극형(Polar)
 - 양과 음의 두 가지 전압 준위를 사용.

- ▶ 극형(Polar) 비영복귀(NRZ, non-return to zero)
 - 신호의 준위는 항상 (+) 또는 (-)
 - NRZ-L (NRZ-Level)
 - ▶ 1/0 비트 값을 신호준위에 따라 표현
 - ▶ 긴 스트림의 데이터를 수신했을 경우, 송신자와 클록 동기화 여부 불투명
 - NRZ-I (NRZ-Invert)
 - > 1을 만나면 신호가 반전됨
 - > 동기화 제공

O No inversion: Next bit is 0

• Inversion: Next bit is 1

- ◆ 극형(Polar) 영복귀(RZ, return to zero)
 - 비트마다의 구간 동안에 바뀜
 - (+, 비트 1), (-, 비트 0), 0 세 가지 전압을 사용
 - 비트 간격의 반을 지나면 0으로 복귀
 - > 동기화
 - 단점: 한 비트 표현을 위해 매번 두 번의 신호변화가 필요
 > 많은 대역폭 차지
 - → 복잡성

- ◆ 극형(Polar) 맨체스터(Manchester)
 - 동기화와 비트 표현을 위해 비트 중간 지점에서의 신호 전이를 사용

- ◆ 극형(Polar) 차분 맨체스터(differential Manchester)
 - 비트 간격 중간에서의 반전은 동기화를 위해 사용
 - 비트 표현은 비트의 시작점에서의 반전 유무로 나타냄
 - ▶ 비트 시작 지점에서의 신호 변화는 0, 그렇지 않으면 1을 표현
 - ▶ 0을 표현하는데 두 번의 신호변화, 1을 표현하는데 1번의 변화

- ◆ 양극형(Bipolar)
 - 양, 음, 영의 세 가지 준위를 사용.
 - 교대표시반전(AMI, alternate mark inversion)
 - ▶ 교대로 나타나는 반전되는 신호(mark)는 1을 의미함.
 - > 즉, 비트 1을 표현하는 신호는 이전의 비트 1의 신호의 반전된 형태

회선 코딩 - 다 준위 방식

mBnL 방식에서는, m 개의 데이터 요소의 패턴이 2^m ≤ Lⁿ가 되는 n 개의 신호 패턴으로 부호화된다.

- ▶ n개의 신호 요소 패턴을 사용하여 m개의 데이터 요소 패턴을 표현하며 단위 보 당 비트 수 증가
- ▶ mBnL 부호화
 - ▶ m : 2진수 패턴의 길이
 - ➤ B : 2진수
 - ▶ n : 신호 패턴의 길이
 - ▶ L : 신호 준위의 수, 숫자대신 문자 사용
 - 2진 B(Binary), 3진 T(Ternary), 4진 (Quaternary)

회선 코딩 - 다 준위 방식

- 2B1Q(2binary, 1 quaternary)
 - 네 개의 전압 준위를 사용
 - 이전 전압의 상태에 따라 결정
 - 각 펄스는 두 비트를 나타내어 각 펄스를 보다 효율적으로 사용

회선 코딩 - 다준위 방식

- ◆ 8이진 6삼진(8B6T : 8 Binary 6 Ternary)
 - 3개의 준위
 - > 2⁸ = 256개의 데이터 패턴
 - > 3⁶ = 729개의 신호 패턴
 - > 729 256 = 473개의 신호는 동기화나 오류 검색에 사용

회선 코딩 - 다준위 방식

- ◆ 4차원 5준위 펄스 진폭 변조 (4D-PAM5 : 4 Dimensional 5 Level Pulse Amplitude Modulation)
 - 4D: 데이터가 4개의 회선으로 동시에 전송
 - 5개의 준위: -2, -1, 0, 1, 2
 - 1G bps LAN에 사용

회선 코딩 - 다준위 방식

MLT-3

- 다중회선 전송 3준위(multi-line transmission three level)
- NRZ-I와 매우 유사하지만 세 준위의 신호(+V, 0V, -V)를 사용
 - ▶ 다음 비트가 0이면 신호준위 변화 없음
 - ▶ 현재 준위가 0v가 아니고 다음 비트가 1이면 다음 신호준위는 0v
 - ▶ 현재 준위가 0v이고 다음 비트가 1이면 다음 준위는 마지막으로 0v가 아니었던 준위의 역

a. Typical case

←직전 전압이 0V고 마지막 0이 아닌 전압이 -V라고 가정했을 때

c. Transition states

회선코딩 요약

Category	Scheme	Bandwidth	Characteristics	
		(average)		
Unipolar	NRZ	B = N/2	Costly, no self-synchronization if long 0s or	
			1s, DC	
Polar	NRZ-L	B = N/2	No self-synchronization if long 0s or 1s, DC	
	NRZ-I	B = N/2	No self-synchronization for long 0s, DC	
	Biphase	B = N	Self-synchronization, no DC, high bandwidth	
Bipolar	AMI	B = N/2	No self-synchronization for long 0s, DC	
	2B1Q	B = N/4	No self-synchronization for long same double	
Multilevel			bits	
	8B6T	B = 3N/4	Self-synchronization, no DC	
	4D-PAM5	B = N/8	Self-synchronization, no DC	
Multitransition	MLT-3	B = N/3	No self-synchronization for long 0s	

- □ m 비트를 n 비트 블록으로 바꾼다
- □ n 은 m 보다 크다
- ☐ mB/nB 부호화

블록 부호화는 보통 mB/nB 부호화라 불리며;

각 m-bit 그룹을 n-bit 그룹으로 바꾼다.

- ◆ 개념
 - 동기화를 학보하기 위해서 여분의 비트가 필요.
 - 오류 탐지를 위해서도 여분의 비트가 필요.

- 4B/5B(4Binary / 5Binary)
 - NRZ-I 방식과 혼합하여 사용
 - 4비트 데이터를 5비트 코드로 변환

Data Sequence	Encoded Sequence	Control Sequence	Encoded Sequence
0000	11110	Q (Quiet)	00000
0001	01001	I (Idle)	11111
0010	10100	H (Halt)	00100
0011	10101	J (Start delimiter)	11000
0100	01010	K (Start delimiter)	10001
0101	01011	T (End delimiter)	01101
0110	01110	S (Set)	11001
0111	01111	R (Reset)	00111
1000	10010		
1001	10011		
1010	10110		
1011	10111		
1100	11010		
1101	11011		
1110	11100		
1111	11101		

◆ 4B5B 코딩 예제

- ◆ 8B/10B
 - 5B/6B와 3B/4B를 합한 것

스크램블링(Scrambling)

- ◆ 스크램블링 (뒤섞기)
 - 연속되는 0 으로 생기는 동기화 문제 해결 (예, AMI)
 - 다른 준위 신호들로 조합된 신호로 바꾸는 방식

스크램블링(Scrambling)

B8ZS

- 양극 8열 대치(Bipolar with 8 zero substitution)
- 8개의 연속된 0을 000VB0VB 신호로 대치

a. Previous level is positive.

b. Previous level is negative.

스크램블링(Scrambling)

♦ HDB3

- 고밀도 양극 3 영(High-density bipolar 3-zero)
- HDB3은 연속된 4개의 0을 마지막 대체 이후의 0이 아닌 펄스의 개수에 따라 000V 나 B00V 로 대체

아날로그 대 디지털 변화

- ◆ 목적 : 아날로그 전기 신호를 디지털 방식으로 전송
- ◆ 오늘날의 추세는 아날로그 신호를 디지털 데이터로 바꾸는 것
- ◆ 디지털 신호는 잡음과 일그러짐에 덜 취약

펄스 코드 변조

- ◆ 펄스 코드 변조(PCM, pulse code modulation)
 - 아날로그 대 디지털 부호화 기법
- ◆ 아날로그 신호로 표본을 채집(sampling)하고 정량화(quantizing)하여 디지털 데이터로 변환
 - 채집 : 일정한 간격마다 신호의 진폭을 측정하는 것을 말함

- ◆ 채집(sampling)
 - PCM의 첫 단계
 - 아날로그 신호를 매 T_s(초) 마다 채집
 - 3가지 서로 다른 채집 방법

- ◆ 나이퀴스트 정리(Nyquist theorem)에 의하여 표본 채집률은 최소한 최 고 주파수의 두 배가 되어야 함
 - 나이퀴스트 주파수에서 채집을 하면 원래 정현파에 근접한 결과를 가질수 있게 됨
 - 예) 최고 4000Hz를 사용하는 전화 시스템의 표본 채집율은 8000개/초
 → 즉, 1/8000 = 125μs의 시간 간격으로 채집

◆ 서로 다른 채집율을 가진 정현파 신호의 복구

◆ 원래 정현파와 근사 →

a. Nyquist rate sampling: $f_s = 2 f$

◆ 원래 정현파와 근사하지만 4배는 불필요 →

◆ 원래 정현파 재생 못함 →

- ◆ [예 4.7] 시계 바늘을 생각해 보자 (그림 4.25). 시계의 분침은 60 초의 주기를 갖는다. 나이퀴스트 정리에 따르면, 매 30초 마다(Ts = T 또는 fs = 2f) 채집해야 한다.
 - 그림 (a)에서, 순서대로 채집된 값은 12, 6, 12, 6, 12, 그리고 6이다.
 - > 이 값들을 수신한 쪽은 시계가 앞으로 가는지 뒤로 가는지 알 수 없다.
 - 그림 (b)에서, 나이퀴스트 율보다 2배(매 15초)로 채집하였다.
 - 채집된 값은 12, 3, 6, 9, 그리고 12이다. 시계는 앞으로 가는 것이다.
 - 그림 (c)에서, 나이퀴스트 율보다 낮게(Ts = T 또는 fs = f) 채집하였다. 채집된 값은 12, 9, 6, 3, 그리고 12이다.
 - ▶ 시계가 앞으로 가고 있지만 수신자는 시계가 뒤로 가는 것으로 생각한다.

[예 4.8]

영화는 초당 24 프레임이 돌아간다. 만약 자동차 바퀴가 매 초 12번 이상의 속도로 돌고 있는데, 이보다 낮은 속도로 채집을 하면 뒤로 돌고 있는 느낌을 받게 되는 것이다.

Samples can mean that the clock is moving either forward or backward. (12-6-12-6-12)

a. Sampling at Nyquist rate: $T_s = T\frac{1}{2}$

Samples show clock is moving forward. (12-3-6-9-12)

b. Oversampling (above Nyquist rate): $T_s = T_{\frac{1}{4}}$

Samples show clock is moving backward. (12-9-6-3-12)

c. Undersampling (below Nyquist rate): $T_s = T \frac{3}{4}$

- ◆ 계수화(quantization)
 - 채집된 값에 특정 범위에 속하는 정수 값을 할당하는 방법
 - 원래의 아날로그 신호는 Vmin 과 Vmax 사이의 진폭 값을 순간적으로 가 진다고 가정
 - 전체 영역을 높이 △(델타)의 L개의 구간으로 나눔

$$\Delta = \frac{Vmax - Vmin}{L}$$

- > 예) -20v와 20v 사이의 진폭을 8개 구간으로 나눌 경우 △= 5v
- 각 구간의 중간 지점에 0 부터 L-1 까지의 계수화된 값 지정
- 채집된 신호의 진폭 값을 계수화된 하나의 근사치로 지정

- ◆ 채집된 신호의 계수화와 부호화
 - 채집된 값을 특정 범위의 정량화 코드로 할당 → 계수화 준위
 - 필요한 진폭의 변화에 따라 계수화 준위를 설정
 - 표본당 비트 수 (n_b) = log₂L

예) 8개의 계수화 준위(L=8) 사용

- ◆ 계수화 오차 (quantization error)
 - 계수화는 근사값을 만드는 과정
 - ▶ 출력 값은 구간의 중간 값으로 선택
 - △/2 ≤ 오차 ≤ △/2
- ◆ 계수화 오차 정도는 계수화 준위 개수 또는 표본당 비트 수 (n_b) 에 의해
 - $SNR_{dB} = 6.02(n_b) + 1.76 dB$
- ◆ [예 4.13] 전화 가입자 회선은 SNR_{dB} 값이 40이 넘어야 한다. 채집당 최소 비트의 수는 얼마인가?

$$SNR_{dR} = 6.02n_b + 1.76 = 40 \rightarrow n = 6.35$$

• 즉, 7비트 이상이어야 함

- ◆ 부호화(encoding): 각 표본이 n_b 비트의 부호로 바뀜
 - 각 표본에 할당되는 비트의 수는 계수화 준위의 개수 (L)에 의해 결정 $(n_b = log_2 L)$
 - Bit rate = sampling rate x number of bits per sample = f_s x n_b

- ◆ [예 4.14] 사람의 목소리를 디지털화하고자 한다. 채집당 8 비트를 가 정하면 비트율은 얼마인가?
 - 비트율 = 표본채집률 X 표본당 비트 수
 - 사람의 목소리는 보통 0에서 4000 Hz사이의 주파수

Sampling rate = $4000 \times 2 = 8000$ samples/s

Bit rate = $8000 \times 8 = 64,000 \text{ bps} = 64 \text{ kbps}$

펄스 코드 변조 - decoder

- ◆ 신호의 복구
 - 수신된 코드를 다음 펄스 까지 일정 값으로 유지하는 펄스로 변환
 - ▶ 계단형 신호가 생성
 - 저대역 통과 필터를 통해 계단형 신호를 부드러운 아날로그 신호로 변경

펄스 코드 변조 - 대역폭

- ◆ 회선부호화를 거친 신호의 최소 대역폭
 - B_{min} = $c \times N \times 1/r = c \times f_s \times n_b \times 1/r = c \times n_b \times 2 \times B_{analog} \times 1/r$ 만약 r = 1 (NRZ 또는 양극 신호) , c = 1/2 (평균) 일 때
 - $B_{min} = n_b \times B_{analog}$
- ◆ 채널의 최대 데이터 전송률
 - $N_{\text{max}} = 2 \times B \times \log_2 L \text{ bps}$
- ◆ 최소 요구 대역폭
 - $B_{\min} = N / (2 \times \log_2 L) Hz$

펄스 코드 변조

◆ 아날로그 신호에서 PCM 디지털 코드까지

델타 변조

- ◆ 델타 변조 (Delta Modulation, DM)
 - PCM의 복잡도를 낮추기 위해 개발된 기술
 - DM은 직전 표본 값과의 차이를 이용

델타 변조

- ◆ 변조기
 - 아날로그 신호로부터 비트 스트림을 만들기 위해 사용
 - 델타라는 작은 양 또는 음의 차이를 기록하는 과정
 - ▶ 델타가 양이면 1, 음이면 0

델타 변조

- ◆ 복조기
 - 디지털 신호를 원래의 아날로그 신호로 재생
 - 재생된 신호는 저대역-통과 필터를 거침

DM demodulator

◆ 하나의 장치에서 매체로 연결된 다른 장치까지 데이터 전송 방법

- ◆ 병렬(parallel) 전송
 - 한 비트가 아닌 n비트 그룹으로 데이터를 동시에 전송
 - n개의 통신 채널 필요
 - 장점 : 속도(speed)
 - 단점:비용

- ◆ 직렬(serial) 전송
 - 한 비트씩 전송
 - 하나의 채널 필요
 - 장점: 단일 채널, 저가
 - 단점: 인터페이스 변환기 요구
- ◆ 동기식, 비동기식 또는 등시식 방법으로 구성

- ◆ 비동기(asynchronous) 전송
 - 바이트 단위의 비동기 전송을 의미
 - ▶ 비트들은 동기화 되고 지속시간이 일정함
 - 신호의 타이밍을 고려하지 않고 합의된 패턴으로 정보를 송수신
 - 각 바이트의 시작에는 시작 비트(0)와 끝부분에는 종료 비트(1) 전송
 - 수신 장치는 각각의 수신 바이트마다 재동기화

- ◆ 동기전송(synchronous)
 - 다수의 바이트로 구성(프레임)되고, 바이트와 바이트 사이의 간격이 없음
 - 수신자가 복호화를 위한 바이트를 비트로 분리
 - ▶ 0과 1로 끊임없이 수신된 문자열을 수신자가 재구성
 - 장점
 - ▶ 비동기식에 비해 속도가 빠르다
 - ▶ 고속 응용에 유리
 - > 데이터 링크 계층에서 이루어짐

눈으로 남을 볼 줄 아는 사람은 훌륭한 사람이다. 그러나 귀로는 남의 이야기를 들을 줄 알고, 머리로는 남의 행복에 대해서 생각할 줄 아는 사람은 더욱 훌륭한 사람이다

Question?