Reti di calcolatori

Livello fisico

Prof.ssa Simonetta Balsamo Dipartimento di Informatica Università Ca' Foscari di Venezia balsamo@dsi.unive.it http://www.dsi.unive.it/~reti

Livello Fisico S.Balsamo A.A. 2010

Livello Fisico tipo di trasmissione

R3 1

- La trasmissione può avvenire con due modalità:
 - Segnale analogico: Varia gradualmente in un intervallo costituito da un numero infinito di possibili valori
 - Segnale digitale: Varia bruscamente fra valori in un insieme molto piccolo di valori (da due a qualche decina)

Segnale periodico si ripete in un tempo misurabile (ciclo o periodo) Segnale aperiodico

Livello Físico S.Balsamo A.A. 2010 R3.3

Livello Fisico mezzi trasmissivi

- L'informazione viene trasmessa a distanza variando una caratteristica fisica del mezzo scelto per la trasmissione
- I mezzi trasmissivi sono:
 - Mezzi elettrici (cavi): l'energia elettrica
 - Mezzi wireless (onde radio): una combinazione di campo elettrico e campo magnetico variabili, che si propaga nello spazio e che induce a distanza una corrente elettrica in un dispositivo ricevente (antenna)
 - Mezzi ottici (LED, laser e fibre ottiche): sono i mezzi più recenti, che hanno rivoluzionato il settore

R3 2

Livello Fisico S.Balsamo A.A. 2010

Livello Fisico rappresentazione dell'informazione

- Rappresentazione dell'informazione tramite una funzione g(t) che indica la variazione nel tempo di una proprietà fisica
- g(t) può essere espressa come combinazione lineare di funzioni sinusoidali
- Una funzione sinusoidale è caratterizzata da alcuni parametri:
 - Ampiezza A (la differenza fra il valore massimo ed il minimo);
 - Periodo T (la quantità T di tempo trascorsa la quale la funzione si ripete)
 - Frequenza: l'inverso del periodo f = 1/T, misurata in cicli al secondo (Hz)
 - Fase: posizione rispetto al tempo 0

lo Físico S.Balsamo A.A. 2010 R3.4

Livello Fisico rappresentazione dell'informazione

- Periodo T in unità di tempo
- Frequenza f = 1/T in cicli al secondo (Hertz) Hz

Unità di periodo Unità di frequenza Secondi 1s Hertz (Hz)1Hz Kilohertz (kHz) 10³Hz Millisecondi ms=10-3s Megahertz (MHz) 106Hz Microsecondi us=10⁻⁶s ns=10⁻⁹s Gigahertz (GHz) 109Hz Nanosecondi ps=10⁻¹²s Terahertz (THz) 1012Hz Picosecondi

Livello Fisico S.Balsamo A.A. 2010

Livello Eisico

S.Balsamo A.A. 2010

R3 6

Livello Fisico esempio di Fourier

Esempio di rappresentazione di un segnale che varia nel tempo e della sua rappresentazione mediante l'analisi di Fourier:

R3.5

Livello Fisico S.Balsamo A.A. 2010 R3.7

Livello Fisico analisi di Fourier

[Jean Fourier]

Una funzione g(t), definita in un intervallo T, può essere espressa come una somma di un numero anche infinito di funzioni sinusoidali:

$$g(t) = \frac{1}{2}c\sum_{n=1}^{\infty} a_n sen(2\pi n f t) + \sum_{n=1}^{\infty} b_n \cos(2\pi n f t)$$

- dove
 - f = 1/T è la frequenza fondamentale
 - I i coefficienti a_n e b_n sono le ampiezze della n-sima armonica, che ha una frequenza n volte più grande della frequenza fondamentale
 - c, a, e b, sono calcolabili come integrali di g(t) in t

Livello Fisico - prestazioni

in Hertz: insieme di frequenze del segnale o del canale in bps: velocità del canale/linea o rete potenziale

Throughput quanto velocemente i bit vengono effettivamente trasmessi sulla rete velocità reale

Latenza (ritardo) tempo per arrivare a destinazione

Latenza = tempo di propagazione +

- + tempo di trasmissione +
- + ritardo di attesa +
- + ritardo di elaborazione

distanza/(velocità di propagazione) (dimensione del messaggio)/banda

dovuta alla coda dipendente dal nodo

Tempo di propagazione: dovuto ad un bit per propagarsi Tempo di trasmissione: tempo tra primo e ultimo bit del messaggio

numero di bit che possono riempire in canale (misurato in bit)

Livello Fisico S.Balsamo A.A. 2010

Livello Fisico

Banda insieme di frequenze in un segnale composto (differenza fra freguenza massima e minima)

rappresentati con livelli: 2 o più Segnali digitali

Un segnale rappresentato con L livelli richiede log₂ L bit

Bit rate numero di bit inviati al secondo

(velocità di propagazione) x (durata di un bit) Lunghezza di un bit

distanza che occupa un bit nella trasmissione

Trasmissione digitale invio del segnale senza trasformarlo in analogico

R3 10

broadband modifica il segnale in analogico

Problemi di trasmissione: attenuazione

> distorsione rumore

Livello Fisico S Balsamo A A 2010

Livello Fisico teoremi di Nyquist e di Shannon

Teorema di Nyquist

- [Nyquist 1924] Un segnale analogico di banda h (da 0 ad h Hz) può essere completamente ricostruito mediante una campionatura effettuata 2h volte al secondo
- Se il segnale ha V livelli discreti, allora la massima velocità dei dati è 2h*(log₂ V) bps

Teorema di Shannon

- [Claude Shannon] La massima velocità dei dati su di un canale rumoroso, con banda passante di h Hz e rapporto segnale/rumore pari a S/N, è data $h \log_2 (1 + S/N)$
- Non conta il numero V di livelli del segnale, perché, a causa del rumore, aumentarne il numero può renderli indistinguibili

Esempio: Canale con banda 3kHz e S/N = 30dB, si può arrivare al massimo a 30.000 bps

Livello Fisico S.Balsamo A.A. 2010 R3.12

Livello Fisico - materiale 5_b/11 Topologie più usate per le reti a fibra ottica: anello stella passiva Da/al computer O Computer Cavi di rame interfaccia Direzione della propagazione della luce Fibra Ricevitore Rigenerator Trasmettitore ottico e di segnale ottico Fibra ottica Interfaccia (fotodiodo) (elettrico) (LED) Anello di fibra ottica con ripetitori attivi S Balsamo A A 2010 R3 18 Livello Fisico

Livello Fisico - materiale 6/11

- Fibre ottiche vs connessione basata su rame:
- Vantaggi delle fibre ottiche
 - leggerezza a parità di banda (due fibre sono più capaci di 1.000 doppini, 100 kg/km contro 8.000 kg/km)
 - I totale insensibilità a disturbi elettromagnetici
 - maggiore sicurezza
- Svantaggi delle fibre ottiche
 - costo delle giunzioni (dispersione)
 - I comunicazione unidirezionale (due fibre sono necessarie per una comunicazione bidirezionale)

Livello Fisico S.Balsamo A.A. 2010

R3.20

Livello Fisico - materiale 7/11

- Wireless: Le onde elettromagnetiche, create dal movimento degli elettroni, viaggiano nello spazio (anche vuoto) alla velocità della luce e possono indurre una corrente in un dispositivo ricevente (antenna)
- Porzioni dello spettro elettromagnetico utilizzate per la trasmissione
 - onde radio
 - microonde
 - raggi infrarossi
 - luce visibile
 - raggi ultravioletti
- Alcune allocazioni di onde gestite da un'autorità statale (es. onde radio)

Livello Fisico

Visible light 10⁸ 10⁹ 10¹⁰ 10¹¹ 10¹² 10¹³ 10¹⁴ 10¹⁶ 10¹⁶ f (Hz) 104 10⁶ Satellite Twisted pair Terrestrial ΑM FМ microwave Maritime radio radio HF VHF UHF SHF EHF THF S Balsamo A A 2010 R3 21 S Balsamo A A 2010 Livello Fisico Comunicazione satellitare: GEO Satelliti geostazionari - fino a 35.000 km MEO Satelliti orbitali medi -15.000 km

Livello Fisico - materiale 9/11 Trasmissione radio Ground wave Earth's surface Earth's surface (a) (b) (a) Con bande ad onde medie e corte, le onde seguono la curvatura terrestre (b) Con banda ad alta frequenza, rimbalzano sulla ionosfera. Livello Fisico S.Balsamo A.A. 2010 R3.23

Livello Fisico - materiale 8/11

Infrared

Gamma ray

R3 22

optics

 $f\left(Hz\right)\,10^{0}\quad 10^{2}\quad 10^{4}\quad 10^{6}\quad 10^{8}\quad 10^{10}\quad 10^{12}\quad 10^{14}\quad 10^{16}\quad 10^{18}\quad 10^{20}\quad 10^{22}\quad 10^{24}$

Microwave

Spettro elettromagnetico e comunicazione

Livello Fisico - materiale 10c/11 Esempio Satelliti su orbite basse (LEO) Iridium - I satelliti Iridium su sei catene attorno alla terra - Ogni satellite ha fino a 68 celle, per un totale di 1628 che si muovono e coprono l'intera superficie

Livello Fisico - materiale 11/11

- Influenza delle interferenze elettromagnetiche
- Trasmissione inerentemente broadcast
- Velocità di trasmissione funzione dell'ampiezza della banda utilizzata
 - Modulazione di ampiezza
 - Modulazione di frequenza
 - Modulazione di fase dell'onda

Livello Fisico S.Balsamo A.A. 2010

R3.28

S Balsamo A A 2010

R3 33

Livello Fisico

Livello Fisico - doppino intrecciato Nato inizialmente per la fonia è tuttora utilizzato dalle reti di calcolatori Ad esempio un cavo fra computer con velocità pari a 107 - 108 ha un tasso di errore pari a 1 su 1012 -1013. Invece una linea telefonica con velocità pari a 104 - 105 ha un tasso di errore pari a 1 su 105 Collegamento a Linea digitale Collegamento Toll office (doppino) (digitale-fibra) Fino a 10.000 collegamenti locali Banco di modem office Centrale locale Collegamento a larga banda (digitale-fibra) Centrale di commutazione S.Balsamo A.A. 2010 Livello Fisico

Livello Fisico

Banda passante

dipende dal mezzo fisico di trasmissione

intervallo di frequenze che passa attraverso il mezzo con una minima attenuazione

Baud rate

numero di campioni (simboli, parti di informazione) raccolti al secondo

equivale alla frequenza dei simboli

Tecnica di modulazione

determina il numero di bit per simbolo

Frequenza di bit

quantità di informazione inviata sul canale:

(numero di simboli per sec) X (numero di bit per simbolo) => bps

Livello Fisico S.Balsamo A.A. 2010 R3.36

Livello Fisico - standard

- Gli standard per i modem emessi da ITU su linea a 2.400 baud:
 - V.32 velocità di 9.600 bps 4 bit per baud
 - V.32 bis 14.400 bps 6 bit per baud
 - V.34 28.800 bps 12 bit per baud
 - V.34 bis 33.600 bps 14 bit per baud
- Per velocità superiori: possibili compressioni
- Per garantire la qualità della connessione: possibile rallentamento
- Gli standard con compressione dei dati:
 - V.42 bis emesso da ITU
 - MNP 5 de facto (Microcom Network Protocol)

baud numero di campioni al secondo

- In ogni baud viene trasmesso un simbolo
- se il simbolo è rappresentato con un volt (e.g.0,1) il baud corrisponde ai bps trasmessi
- se è rappresentato con 0,1,2,3 volt ogni simbolo è composto da 2 bit la linea trasmette lo stesso numero di simboli dei baud, quindi la velocità in bps è doppia
- stesso numero di simboli dei baud, quindi la velocità in bps è doppia (es: linea a 2.400 baud, in tal caso 2.400 simboli ps, da cui 4.800 bps)
- se è rappresentato con 4 cambiamneti di fase, similmente ogni simbolo è composto da 2 bit e la velocità in bps è doppia (QPSK: quadruple Phase Shift Key)

Livello Fisico S.Balsamo A.A. 2010 R3.37

Livello Fisico - standard

I Servizi a banda larga: richiedono un'ampiezza di banda superiore allo standard telefonico (e.g. xDSL - *Digital Subscriber Line*)

		downstream	upstream
ADSL	Asymmetric Digital Subscriber Line	1,5-6,1 Mbps	16-640 kbps
HDSL	High Bit Rate Digital Subscriber Line	1,5-2,0 Mbps	1,5-2,0 Mbps
SDSL	Symmetric Digital Subscriber Line	768 kbps	768 kbps
VDSL	Very High Bit Rate Digital Subscriber L	ine 25-55 Mbps	3,2 Mbps

Livello Fisico S.Balsamo A.A. 2010 R3.39

Livello Fisico - standard

Limiti alla velocità di trasmissione dei modem starndard: 33.600 bps poiché dal teorema di Shannon il sistema telefonico è limitato dirca a 35 kbps, dipendente anche dalla lunghezza media delle linee

Se la connessione è interamente digitale si può raggingere la velocità di 70 kbps Modem a 56 kbps

dal teorema di Nyquist, il canale telefonico ha un'ampiezza di circa h=4.000 Hz
>> massimo numero di campioni indipendenti al sec: 2h=8.000
numero di bit per campione: 8 (di cui uno per controllo in US)
>> 56.000 bit/sec per i dati

Standard:

V.90 velocità di 33,6 kbps da utente a ISP, a 56 kbps da ISP a utente

Maggiore velocità di ricezione

Livello Fisico S.Balsamo A.A. 2010 R3.38

Livello Fisico - commutazioni

- Commutazione di pacchetto
 - Datagram (senza connessione)
 Senza prenotazione di risorse

 - Allocazione su domanda
 - Routing con indirizzo di destinazione
 - Ritardo anche elevato
 - Buona efficienza di uso delle risorse
 - Implementazione a livello 3 (network)
 - Usata in Internet (suite TCP/IP)
 - Circuito Virtuale (con connessione)
 - Uso delle tre fasi: connessione-invio-disconnessione
 - · Risorse allocate o in setup o su domanda
 - indirizzo parziale, non end-to-end
 - Indirizzi di circuiti virtuali
 - Tabella di connessione dei C.V. fra due switch
 - Ritardi variabili
 - · Stessa strada dei pacchetti
 - Implementazione a livello 2 (data-link)
 - Usata in WAN a commutazione come Frame Relay e reti ATM

S.Balsamo A.A. 2010 Livello Fisico R3.42