William Stallings
Data and Computer
Communications
7th Edition

Bab 9
Spektrum Yang di/tersebar


Spread Spectrum

- Data digital atau analog
- Isyarat analog
- Spread spectrum yang melebihi lebar bandwidth
- Membuat Jamming dan interception harder
- Frekwensi harapan
 - * Signal Broadcast melebihi rangkaian frekwensi acak
- Urutan Langsung (Direct Sequence)
 - * Masing-Masing bit diwakili oleh berbagai bit dalam sinyal yang dipancarkan
 - * Pemotongan kode (Chipping Code)

Konsep Spread Spectrum

- Memberi masukan ke dalam channel encoder
 - * Membatasi bandwidth sinyal analog di sekitar frekwensi pusat
- Sinyal termodulasi menggunakan digit sequence
 - * penyebaran code/sequence
 - * secara khas dihasilkan oleh pseudonoise/ pseudorandom number generator
- menaikkan Bandwidth secara significan
 - * spread spektrum
- Receiver menggunakan squence yang sama untuk memodulasi sinyal
- Sinyal termodulasi di inputkan kedalam Channel decoder

Model Umum dari Sistem Spread Spectrum


Gains (Penguatan)

- Imunitas dari berbagai noise dan multipath distortion
 - * Termasuk gangguan (Jamming)
- Dapat mengacak sinyal
 - * Hanya receiver yang mengetahui pengacakan kode dapat mendapat kembali sinyal
- Beberapa user dapat mengunakan bandwidth yang lebih besar dengan sedikit interferency
 - * Telepon seluler
 - * Code division multiplexing (CDM)
 - * Code division multiple access (CDMA)

Jumlah Pseudorandom

- Dihasilkan Oleh Algoritme menggunakaninitial seed
- Algoritma Deterministic
 - * tidak benar-benar acak
- Jika algoritma baik, hasil lewat test acak layak
- Harus mengetahui algoritma dan seed untuk memprediksikan sequence


Frequency Hopping Spread Spectrum (FHSS)


- Sinyal broadcastmelebihi rangkaian frekwensi acak
- Receiver meloncat antar frekwensi dalam sync dengan transmitter
- Eavesdroppers hear unintelligible blips
- Jamming pada satu frekwensi hanya mempengaruhi sedikit bit

Operasi Dasar

- 2^k frekuensi carier menhasilkan 2^k channels
- Saluran yang mengatur jarak bersesuaian dengan bandwidth masukan
- Masing-masing saluran digunakan untuk memperbaiki interval
 - * 300 m didalam IEEE 802.11
 - * Beberapa jumlah bit dikirim beberapa penggunaan rencana penyandian
 - @ Maka jadilah pecahan bit
- Sequence yang didikte dengan Spreading kode

Contoh Frequncy Hopping (frequansi Harapan)


(a) Channel assignment

(b) Channel use

Sistem Frequency Hopping Spread Spectrum pada Transmitter


Sistem Frequency Hopping Spread Spectrum pada Receiver


Slow and Fast FHSS

- Frekwensi bergeser tiap-tiap Tc Detik
- Durasi dari signal element adalah T_s detik
- Slow FHSS memiliki T_c ≥ T_s
- Fast FHSS memiliki T_c < T_s
- Biasanya fast FHSS memberikan improved performance dalam noise (or jamming)

Slow Frequency Hop Spread Spectrum menggunakan MFSK (M=4, k=2)


Fast Frequency Hop Spread Spectrum menggunakan MFSK (M=4, k=2)


FHSS Performance Considerations

- Typically large number of frequencies used
 - Improved resistance to jamming


Direct Sequence Spread Spectrum (DSSS)

- Masing-Masing Bit yang diwakili oleh berbagai bit yang menggunakan spreading kode
- Kode Penyebaran menyebar sinyal ke seberang frekwensi band lebih luas
 - * Sebanding dengan jumlah bit yang digunakan
 - * 10 kode penyebaran bit menyebar sinyal ke seberang 10 kali luas bidang 1 kode bit
- Satu metoda:
 - * Kombinasi masukan dengan kode penyebaran (spreading code) yang menggunakan XOR
 - * Bit Masukan 1 membalikkan bit kode penyebaran
 - * Bit Masukan 0 tidak bisa membalikkan bit kode penyebaran
 - * Data rate samadengan spreading code asli
- Performance similar ke FHSS


Contoh Direct Sequence Spread Spectrum


Direct Sequence Spread Spectrum pada Transmitter


Direct Sequence Spread Spectrum pada Receiver


Contoh Direct Sequence Spread Spectrum Menggunakan BPSK


Approximate spectrum sinyal DSSS


(a) Spectrum of data signal


(b) Spectrum of pseudonoise signal


(c) Spectrum of combined signal

Code Division Multiple Access (CDMA)

- Diri dari banyak bagian Teknik yang digunakan di spektrum di/tersebar
- Mulai dengan tingkat tarip isyarat data D
- Tingkat tarip Data Bit yang [disebut/dipanggil]
- Pecah;Kan masing-masing menggigit ke dalam k memotong menurut pola teladan ditetapkan;perbaiki dikhususkan untuk pemakai masing-masing
- User'S kode
- Saluran baru mempunyai data chip menilai kD chip per detik
- E.G. K=6, tiga para pemakai (A,B,C) memberitahukan penerima dasar R
- Kode untuk A= < 1,-1,-1,1,-1,1>
- Kode untuk B= < 1,1,-1,-1,1,1>
- Kode untuk C= < 1,1,-1,1,1,-1>

Contoh CDMA


CDMA Explanation

- Mempertimbangkan Suatu memberitahukan dasar
- Dasar mengetahui A'S kode
- Asumsikan komunikasi telah menyamakan
- Suatu kekurangan untuk mengirimkan suatu 1
- Irimkan chip mempola < 1,-1,-1,1,-1,1>
- A'S kode
- Suatu kekurangan untuk mengirimkan 0
- Irimkan chip[mempola <- 1,1,1,-1,1,-1>
- Komplemen A'S kode
- Ahli sandi mengabaikan lain sumber ketika penggunaan A'S kode untuk memecahkan kode
- Orthogonal Kode


CDMA untuk DSSS

- n para pemakai masing-masing menggunakan berbeda ORTHOGONAL PN urutan
- Atur arus data para pemakai masingmasing
 - * Menggunakan BPSK
- Alikan dengan penyebaran kode pemakai

CDMA di (dalam) suatu DSSS Lingkungan


Tujuh Menggali CDMA Sandi dan Mecahkan kode


Required Reading

Stallings bab 9

Spread Spectrum

- Data digital atau analog
- Isyarat analog
- Data yang di/tersebar (di) atas luas bidang lebar/luas
- Buatan [yang] menyumbat dan penahanan/pemotongan lebih keras
- Frekwensi [yang] mengharapkan
- Isyarat menyiarkan (di) atas rangkaian frekwensi [yang] acak
- Urutan Langsung
- Masing-Masing bit diwakili oleh berbagai bit di (dalam) isyarat dipancarkan
- Motong kode