

CHƯƠNG 8 LỚP VẬT LÝ

Nguyễn Thị Thanh Nga Bộ môn KTMT - Viện CNTT&TT E-mail: ngantt@soict.hust.edu.vn

Objectives

- Explain the role of Physical layer protocols and services in supporting communication across data networks.
 - Describe the role of signals used to represent bits as a frame as the frame is transported across the local media
- Describe the purpose of Physical layer signaling and encoding as they are used in networks
- Identify the basic characteristics of conner_fiber and wireless network

Physical Layer Protocols & Services

The OSI Physical layer provides the means to transport across the network media the bits that make up a Data Link

Physical Layer Protocols & Services

- Physical layer elements:
 - -The physical media and associated connectors
 - –A representation of bits on the media
 - -Encoding of data and control information
 - -Transmitter and receiver circuitry on the network devices
- At this stage of the communication process, the user data has been segmented by the Transport layer, placed into packets by the Network layer, and further encapsulated as frames by the Data Link layer. The purpose

Physical Layer Protocols & Services

 Retrieve individual signals from the media, restore them to their bit representations, and pass the bits up to the Data Link layer as a

Physical Layer Protocols & <u>Services</u>

The media does not carry the frame as a single entity. The media carries signals, one at a time, to represent the bits that

Physical Layer Protocols & Services

- There are three basic forms of network media on which data is represented:
 - -Copper cable
 - -Fiber
- -Wireless
- Identifying a Frame
 - -Encodes the bits into the signals for a particular medium
 - -Distinguish where one frame ends and the next frame begins.
 - -In many technologies, the Physical layer may add its own signals to indicate the beginning and end of the frame.
 - -To the receiving device can clearly recognize a frame boundary, the transmitting device adds signals to designate the start and end of a frame. These signals represent particular bit patterns that are only used to denote the start or end of a frame.

Has viên mana Bash Khas - Mahaita

Physical Layer Protocols & Services

Comparison of Physical layer standards and upper layer standards

 The services and protocols in the TCP/IP suite are defined by the Internet Engineering Task Force (IETF) in RFCs.

Haayian mana Daab Khaa - Wahaita

Physical Layer Protocols & Services

- The protocols and operations of the upper OSI layers are performed by software and are designed by software engineers and computer scientists. The services and protocols in the TCP/IP suite are defined by the Internet Engineering Task Force (IETF) in RFCs.
- The Physical layer technologies are defined by organizations such as:
 - -The International Organization for Standardization (ISO)
 - -The Institute of Electrical and Electronics Engineers (IEEE)
 - -The American National Standards Institute (ANSI)
 - -The International Telecommunication Union (ITU)
 - -The Electronics Industry Alliance/Telecommunications Industry Association (EIA/TIA)
 - National telecommunications authorities such as the Federal Communication Commission (FCC) in the USA.

Hoo viên mana Pach Khoo - Wahaita

Physical Layer Protocols & Services

- Four areas of the Physical layer standards:
 - -Physical and electrical properties of the media
 - Mechanical properties (materials, dimensions, pinouts) of the connectors
 - -Bit representation by the signals (encoding)
 - -Definition of control information signals
- Hardware components such as network adapters (NICs), interfaces and connectors, cable materials, and cable designs are all specified in standards associated with the Physical layer.

Has viên mana Posh Khas - Wahaita:

Physical Layer Protocols & Services

Physical Layer Protocols & Services

- Three fundamental functions of the Physical layer:
 - -The physical components
 - -Data encoding

Physical Layer Protocols & Services

- Encoding
 - -A method of converting a stream of data bits into a predefined "code".
 - -Code: grouping of bits used to provide a predictable pattern, can be recognized by both the sender and the received.
 - Predictable patterns: distinguish data bits from control bits; provide better media error detection.
 - Encoding methods provide codes for control purposes such as identifying the beginning and end of a frame.
- Signaling
 - -The method of representing the bits is called the signaling method.
 - -The Physical layer standards must define what type of signal represents a "1" and a "0" on the media. This can be as simple as a change in the level of an electrical signal or optical pulse or a more complex signaling method.

Has viên mana Doch Khas - Wahaita-

Physical Layer Signaling and Encoding

- The transmission of the frame across the media occurs as a stream of bits sent one at a time. The Physical layer represents each of the bits in the frame as a signal. Each signal placed onto the media has a specific amount of time to occupy the media. This is referred to as its bit time.
- At the Physical layer of the receiving node, the signals are converted back into bits. The bits are then examined for the start of frame and end of frame bit patterns to determine that a complete frame has been

Physical Layer Signaling and Encoding

 Bits are represented on the medium by changing one or more of the following characteristics of a signal. Amplitude,

Physical Layer Signaling and Encoding

- Non Return to Zero (NRZ): the bit stream is transmitted as a series of voltage values
 - -0: low voltage
 - -1: high voltage
- · Suite for slow speed data links
- Inefficient bandwidth, susceptible to electromagnetic interference.
- The boundaries between individual bits can be lost when long strings of 1s or 0s are transmitted consecutively. In that case, no voltage transitions are detectable on the media. Therefore, the receiving nodes do not have a transition to use in resynchronizing bit times with the transmitting node.

Has viên mana Pash Khas - Wahaita

Signating Bits for Transmission Near Return to Zero (Micz) 1 - 06: Trans - Anystens (magnetic plants) - Volta - Discrete points (and other plants) - Con roll has one of the state (10) - Voltage Jurge beleven treats

Physical Layer Signaling and Encoding

Manchester Encoding:
bit values are
represented as
voltage transitions.

-1: low voltage to high
voltage
-0: high voltage to low
voltage

One voltage transition
must occur in the
middle of each bit
time.

The wife mans Peach Khone Websiter.

Physical Layer Signaling and Encoding

Physical Layer Signaling and Encoding

Signal Patterns

- One way to provide frame detection is to begin each frame with a pattern of signals representing bits that the Physical layer recognizes as denoting the start of a frame. Another pattern of bits will signal the end of the frame. Signals bits not framed in this manner are ignored.
- Valid data bits need to be grouped into a frame; otherwise, data bits will be received without any context to give them meaning to. the upper layers of the networking model.

Physical Layer Signaling and Encodina

Code Groups

Physical Layer Signaling and Encoding

Code Groups

- Code group is a consecutive sequence of code bits that are interpreted and mapped as data bit patterns. For example, code bits 10101 could represent the data bits 0011.
- · Code groups are often used as an intermediary encoding technique for higher speed LAN technologies.
- By transmitting symbols, the error detection capabilities and timing synchronization between transmitting and receiving devices are enhanced

Advantages using code groups include:

- Reducing bit level error
- · Limiting the effective energy transmitted into the media
- · Helping to distinguish data bits from control bits
- Better media error detection

Hoo viên mana Book Khoo Mohaita:

Physical Layer Signaling and Encoding

- Reducing Bit Level Errors
 - —To detect a bit as a 0 or as a 1, the receiver must know how and when to sample the signal on the media. This requires that the timing between the receiver and transmitter be synchronized.
 - —If too many 1s or 0s being transmitted on the media, the synchronization may be lost and individual bit error can occur. Code groups are designed so that the symbols force an ample number of bit transitions to occur on the media to synchronize this timing.
- Limiting Energy Transmitted
 - Inting Energy Transmitted

 In many code groups, the symbols ensure that the number of 1s and

 Os in a string of symbols are evenly balanced, called DC balancing.

 This prevents excessive amounts of energy from being injected into
 the media during transmission, thereby reducing the interference
 radiated from the media. In many media signaling methods, a logic
 level, for example a 1, is represented by the presence of energy
 being sent into the media while the opposite logic level, a 0, is
 represented as the absence of this energy. Transmitting a long series
 of 1s could overheat the transmitting laser and the photo diodes in
 the receiver, potentially causing higher error rates.

Hoo viên mana Bach Khoo Mohaita

Pnysical Layer Signaling and Encoding

21

Distinguish Data from Control

- The code groups have three types of symbols:
 - Data symbols Symbols that represent the data of the frame as it is passed down to the Physical layer.
 - -Control symbols Special codes injected by the Physical layer used to control transmission. These include end-of-frame and idle media
 - -Invalid symbols Symbols that have patterns not allowed on the media. The receipt of an invalid symbol indicates a frame error.
- The symbols encoded onto the media are all unique. The symbols representing the data being sent through the network have different bit patterns than the symbols used for control. These differences allow the Physical layer in the receiving node to immediately distinguish data from control information.

Better Media Error Detection

In addition to the data symbols and control symbols, code groups contain invalid symbols. These are the symbols that could create long series of 1s or 0s on the media; therefore, they are not used by the transmitting node. If a receiving node receives one of these patterns, the Physical layer can determine that there has been an error in data reception.

Physical Layer Signaling and **Encoding**

Control and Invalid Codes 11000 start of stream 10001 01101 00111 00111 invalid 00001 00010 00011 invalid 00100 00110 invalid 01000

Haa viên mana Dach Khaa

11010

11011

11100

1011

1100

1101

Mahaita

Physical Layer Signaling and Encoding

Unit of Bandwidth	Abbreviation	Equivalence
Bits per second	bps	1 bps = fundamental unit of bandwidth
Kilobits per second	kbps	1 kbps = 1,000 bps = 10 ³ bps
Megabits per second	Mbps	1 Mbps = 1,000,000 bps = 10 ⁶ bps
Gigabits per second	Gbps	1 Gbps = 1,000,000,000 bps = 10 ⁹ bps
Terabits per second	Tbps	1 Tbps = 1,000,000,000,000 bps = 10 ¹² bps

- Data transfer can be measured in three ways:
 - -Bandwidth
 - -Throughput
 - -Goodput

Bandwidth

- The capacity of a medium to carry data is described as the raw data bandwidth of the media. Digital bandwidth measures the amount of information that can flow from one place to another in a given amount of time. Measured in kbps or
- Determined by a combination of factors: physical media and technologies
- Physical media properties, current technologies, and the laws of physics all play a role in determining available bandwidth.

 House the many Roch Many Mahaita.

 Washington.

Physical Layer Signaling and **Encodina**

Data Throughput and Goodput Application Data throughput is actual network performance. Goodput is a measure of the transfer of usable data after protocol overhead traffic has been removed.

Has viên mana Doob Khas Mahaita

Physical Layer Signaling and Encoding

Throughput

- The measure of the transfer of bits across the media over a given period of time. Usually does not match the specified bandwidth.
- Factors influence throughput: amount of traffic, type of traffic, number of network devices encountered on the network.
- Throughput cannot be faster than the slowest link of the path from source to destination.

- Goodput is the measure of usable data transferred over a given period of time, and is therefore the measure that is of most interest to network
- Goodput measures the effective transfer of user data between Application layer entities.
- Unlike throughput, which measures the transfer of bits and not the transfer of usable data, goodput accounts for bits devoted to protocol overhead. Goodput is throughput minus traffic overhead for establishing sessions..acknowledgements..and.encapsulation.

Physical Media

Hoo viên mana Bach Khoo - Website:

Characteristics & Uses of **Network Media**

Wireless Media

Standards	Bluetooth	802.11(a,b,g,n),	802, 11, MMDS,	GSM, GPRS,
	802.15	HiperLAN 2	LMDS	CDMA, 2.5- 3G
Speed	<1 Mbps	1 - 54 + Mbps	22 Mbps+	10-384 Kbps
Range	Short	Medium	Medium-long	Long
Applications	Peer-to-peer device-to-device	Enterprise networks	Fixed, last mile access	PDAs, Mobile phones, Cellula access

The Physical layer is concerned with network media and signaling. This layer produces the representation and groupings of bits as voltages, radio frequencies, or light pulses.

Characteristics & Uses of **Network Media**

Physical Media - Characteristics Ethernet Media

Has viên mana Doch Khas - Mahaita

Characteristics & Uses of Network Media

- Copper: The most common media.
- Cables: connect nodes on a LAN to intermediate devices, such as routers and switches, also connect WAN devices to a data services provider such as a telephone company. Each type of connection and the accompanying devices have cabling requirements stipulated by Physical layer standards.

Has viên mana Dach Khas Mahaita

Characteristics & Uses of Network Media

External Interference with Copper Media

Fluorescent lighting

Electric motors

Bources of Interference to data signals on copper media

 Cable types with shielding or twisting of the pairs of wires are designed to minimize signal degradation due to

alaetranie-nairah Khas Wahaita:

Characteristics & Uses of Network Media

- •UTP: four pairs color-coded wires
- Twisting has the effect of canceling unwanted signals.
- = Allegidänterfelenhölfremlihternel course

Characteristics & Uses of Network Media

Characteristics & Uses of Network Media

Be adapted for different purposes: to attach antennas to wireless devices; to carry radio frequency (RF) energy between the antennas and the radio equipment; to transport high RF signals, especially cable television signals.

Characteristics & Uses of Network Media

- STP cable shields the entire bundle of wires within the cable as well as the individual wire pairs. STP provides better noise protection than UTP cabling, however at a significantly higher price.
- For many years, STP was the cabling structure specified for use in Token Ring network installations. With the use of Token Ring declining, the demand for shielded twisted-pair cabling has also waned. The new 10 GB standard for Ethernet has a provision for the use of STP cabling. This may provide a renewed interest in shielded twisted-pair cabling.

Has viên mana Bash Khas - Wahaita

Characteristics & Uses of Network Media

Installations must be inspected for damage.

Equipment must be grounded correctly.

Characteristics & Uses of Network Media

- Fiber-optic cable: uses glass or plastic fibers. The bits are encoded on the fiber as light impulses. Very large raw data bandwidth rates.
- Compared to Copper
 - -ls immune to electromagnetic interference
 - -Not grounding issues.
 - -Is thin, low signal loss, so can be operated at much greater lengths than copper media, without the need for signal regeneration, can reach multiple kilometers.
 - More expensive (usually) than copper media over the same distance (but for a higher capacity)
 - -Different skills and equipment required to terminate and splice the cable infrastructure
 - -More careful handling than copper media
- At present, it is primarily used as backbone cabling for high-traffic pointto-point connections.

Has viên mana Bash Khas - Mahaita:

Characteristics & Uses of Network Media

Rollover to change perspective.

Has viên mana Pach Khas - Mahaita

Characteristics & Uses of Network Media

Fiber provides full duplex communications with a cable dedicated to each direction.

- The cladding surrounds the actual glass or plastic fiber and is designed to prevent light loss from the fiber.
- Two fibers are required to support full duplex operation. Fiber-optic patch cables bundle together two optical fiber cables and

Characteristics & Uses of Network Media

Characteristics & Uses of Network Media

Has viên mana Pook Khas - Maksitar

Characteristics & Uses of **Network Media**

- Carry electromagnetic signals at radio and microwave frequencies that represent the binary digits of data communications.
- Work well in open environments. However, certain construction materials, and the local terrain, will limit the effective coverage.
- Is susceptible to interference and can be disrupted by such common devices as household cordless phones, some types of fluorescent lights, microwave ovens, and other wireless communications.

- Han viên mana Pach Khan Mahaita:

Characteristics & Uses of **Network Media**

Wireless Media Standards and Types

Has viên mana Book Khas Mahaita

Characteristics & Uses of Network Media

Four common data communications standards

- Standard IEEE 802.11 Commonly referred to as Wi-Fi, is a Wireless LAN (WLAN) technology that uses a contention or non-deterministic system with a Carrier Sense Multiple Access/Collision Avoidance (CSMA/CA) media access process.
- Standard IEEE 802.15 Wireless Personal Area Network (WPAN) standard, commonly known as "Bluetooth", uses a device pairing process to communicate over distances from 1 to 100 meters.
- Standard IEEE 802.16 Commonly known as WiMAX (Worldwide Interoperability for Microwave Access), uses a point-to-multipoint topology to provide wireless broadband access.
- Global System for Mobile Communications (GSM) Includes Physical layer specifications that enable the implementation of the Layer 2 General Packet Radio Service (GPRS) protocol to provide data transfer over mobile cellular telephony networks.

Hoo viên mana Bach Khoo - Website:

Characteristics & Uses of **Network Media**

- In general, a wireless LAN requires the following network devices:
- Wireless Access Point (AP) Concentrates the wireless signals from users and connects, usually through a copper cable, to the existing copper-based network infrastructure such as Ethernet.

Characteristics & Uses of **Network Media**

- IEEE 802.11a Operates in the 5 GHz frequency band, speed up to 54 Mbps, small coverage area; less effective at penetrating building structures. Not interoperable with the 802.11b and 802.11g standards.
- IEEE 802.11b Operates in the 2.4 GHz frequency band, speed up to 11 Mbps. Longer range and better able to penetrate building structures than devices based on 802.11a.
- IEEE 802.11g Operates in the 2.4 GHz frequency band, speed up to 54 Mbps. Devices implementing this standard therefore operate at the same radio frequency and range as 802.11b but with the bandwidth of 802.11a.
- IEEE 802.11n Is currently in draft form. The proposed standard defines frequency of 2.4 Ghz or 5 GHz. The typical expected data rates are 100 Mbps to 210 Mbps with a distance range of up to 70 meters.
- The benefits are evident, especially the savings on costly premises wiring and the convenience of host mobility.
- However, network administrators need to develop and apply stringent security policies and processes to protect WLANs from unauthorized access and damage. Mahaita

Characteristics & Uses of **Network Media**

Copper Media Connectors

Mohoito

a Doob Khoo

Characteristics & Uses of **Network Media**

untwisted to the extent necessary to attach the

It is essential that all copper media terminations be of high quality to ensure optimum performance with current and future network technologies.

L. Has viên meht Dash Khas 1: Wohsita: !....

Characteristics & Uses of **Network Media**

Characteristics & Uses of **Network Media**

- Straight-Tip (ST) (trademarked by AT &T) a very common bayonet style connector widely used with multimode fiber.
- Subscriber Connector (SC) a connector that uses a push-pull mechanism to ensure positive insertion. This connector type is widely used with single-mode fiber.
- Lucent Connector (LC) A small connector becoming popular for use with single-mode fiber and also supports multi-mode fiber.
- Three common types of fiber-optic termination and splicing errors are:
 - -Misalignment the fiber-optic media are not precisely aligned to one another when joined.
 - -End gap the media do not completely touch at the splice or
 - -End finish the media ends are not well polished or dirt is present at the termination.

Heaviên mana Bach Khoa - Wahaita:

Summary

In this chapter, you learned to

- · Explain the role of Physical layer protocols and services in supporting communication across data networks.
- · Describe the purpose of Physical layer signaling and encoding as they are used in networks.
- · Describe the role of signals used to represent bits as a frame is transported across the local media.
- · Identify the basic characteristics of copper, fiber, and wireless network media.
- · Describe common uses of copper, fiber, and wireless network media.

Hoo viên mana Bach Khoo - Mahaita: