

CAPITULO 3. DATOS Y SEÑALES

- Un aspecto fundamental del nivel físico es transmitir información en forma de señales electromagnéticas a través de un medio de transmisión.
- El medio de transmisión funciona conduciendo energía a través de un camino físico.
- ANALÓGICO Y DIGITAL:
 - DATOS ANALÓGICOS Y DIGITALES:
 - Los datos pueden ser analógicos o digitales.
 - Los datos analógicos son continuos y toman valores continuos.
 - Los datos digitales tienen estados discretos y toman valores discretos.

SEÑALES ANALÓGICAS Y DIGITALES:

- Las señales pueden ser analógicas o digitales.
- Las señales analógicas pueden tener un número infinito de valores dentro de un rango.
- Las señales digitales solamente pueden tener un número limitado de valores.

SEÑALES PERIODICAS Y APERIODICAS:

- Una señal es periódica si completa un patrón dentro de un marco de tiempo denominado periodo, y repite es patrón en periodos idénticos subsecuentes.
- Cuando se completa un patrón se ha completado un ciclo.
- Una señal aperiódica cambia sin exhibir ningún patrón o ciclo
- En transmisión de datos se usa habitualmente señales analógicas periódicas y señales digitales aperiódicas.

SEÑALES ANALÓGICAS PERIÓDICAS

- o Las señales analógicas se pueden clasificar en simples o compuestas.
- O Simple, u onda seno, no puede ser descompuesta en señales más imples.
- o Compuesta está formada por múltiples ondas seno.

ONDA SENO:

- Se puede describir mediante tres características: <u>amplitud pico</u>, <u>periodo</u> o <u>frecuencia</u> y fase.
- Amplitud pico (máxima): Es el valor absoluto de su intensidad más alta, proporcional a la energía que transporta.

Periodo y frecuencia:

- El periodo es la cantidad de <u>tiempo</u>, en segundos, que necesita una señal para completar un ciclo.
- La frecuencia es la <u>cantidad</u> de periodos o ciclos en un segundo, cuya magnitud son los Herzios (Hz).
- El periodo y la frecuencia son inversos entre sí:

- Si una señal no cambia en absoluto, su frecuencia es 0.
- Si una señal cambia instantáneamente su frecuencia es ∞.

■ Fase:

- La fase describe la posición de la forma de onda relativa al instante de tiempo 0.
- Se mide en grados o radianes (360° son 2π radianes).

LONGITUD DE ONDA (λ):

- Es la distancia que una señal simple puede viajar en un periodo.
- Depende de la frecuencia y del medio.
- Se calcula conociendo la frecuencia (f) o el periodo (T) y la velocidad de propagación del medio (c).
- $\lambda = \frac{c}{f} = c.T$
- Se mide en micrómetro (micrones).

O DOMINIOS DEL TIEMPO Y LA FRECUENCIA:

- Para representar gráficamente la amplitud de una onda seno se utiliza una traza en el dominio del tiempo.
- La fase no se mide explícitamente en el dominio del tiempo.
- Para representar gráficamente la relación entre amplitud y frecuencia se utiliza una traza en el dominio de frecuencia.
- Una onda seno completa en el dominio del tiempo de puede representar mediante una única barra en el dominio de frecuencia.

SEÑALES COMPUESTAS:

- Una onda seno de frecuencia única no es útil para transmitir datos.
- Es necesario usar una señal compuesta, una señal formada por múltiples ondas seno (señales periódicas simples).
- De acuerdo con el análisis de Fourier, cualquier señal compuesta es realmente una combinación de ondas simples con distintas frecuencias, amplitudes y fases.
- Si la señal compuesta es periódica, la descomposición da una serie de señales con frecuencias discretas.
- En la descomposición generada de señales, la señal de frecuencia más baja se denomina frecuencia fundamental o primer armónico.
- El resto de armónicos serán múltiplos enteros de la frecuencia fundamental.

 Si la señal es aperiódica, la descomposición da una combinación de ondas seno con frecuencias continuas.

ANCHO DE BANDA:

- El ancho de banda de una señal compuesta es la diferencia entre la frecuencia más alta y más baja contenida en una señal.
- Sea f_h la frecuencia alta f_l la frecuencia baja y B el ancho de banda. Entonces:
 - $B = f_{h-}f_{l}$

SEÑALES DIGITALES

- Una señal digital puede tener más de dos niveles.
- En general, si una señal tiene *L* niveles, cada nivel necesita *log2L* bits.

TASA DE BITS (velocidad):

Es el número de bits enviados en un segundo, expresado en bps (bits por segundo).

INTERVALO DE BITS:

- Es la distancia que ocupa un bit en medio de la transmisión.
- Intervalo de bit = velocidad de propagación x duración del bit

LA SEÑAL DIGITAL COMO UNA SEÑAL ANALÓGICA COMPUESTA:

- Basándose en el análisis de Fourier, una señal digital es una señal analógica compuesta, con frecuencias entre cero e infinito.
- Si la señal digital es periódica, la señal descompuesta tiene una representación en el dominio de frecuencia con un ancho de banda infinito y frecuencias discretas.
- Si la señal es aperiódica, la señal descompuesta tiene una representación en el dominio de frecuencia con un ancho de banda infinito y frecuencias continuas.

TRANSMISIÓN DE SEÑALES DIGITALES:

Transmisión banda base:

- Significa enviar una señal digital sobre un canal sin cambiar la señal digital a una señal analógica.
- Esta transmisión necesita la existencia de un canal paso bajo, un canal con un ancho de banda que comience en cero.
- Este es el caso si se tiene un medio dedicado que tiene un único canal.
- El ancho de banda necesario es proporcional a la tasa de bits; si hace falta enviar los bits más rápido, se necesita más ancho de banda.
- Canal paso bajo con gran ancho de banda:
 - Aunque la señal de salida no es réplica exacta de la señal de origen, los datos se pueden deducir de la señal recibida.
- Canal paso bajo con ancho de banda limitado:
 - El nivel de aproximación depende del ancho de banda disponible.
 - Aproximación burda:
 - Se envían dos bits por ciclo.
 - El canal debe manejar frecuencias 0, bps/4 y bps/2.
 - El ancho de banda necesario es bps/2.

Aproximación mejor:

- Para hacer que la forma de la señal analógica se parezca más a la señal digital, es necesario añadir más armónicos.
- Es necesario aumentar el ancho de banda, 3bps/2, 5bps/2, 7bps/2,...

Transmisión banda ancha (usando modulación):

- Implica cambiar la señal digital modulando a una señal analógica para su transmisión, no se puede enviar directamente la señal digital al canal.
- Esta transmisión necesita la existencia de un canal paso banda, un canal con un ancho de banda que no comience en cero.

DETERIORO DE LA TRANSMISIÓN:

Atenuación:

- Cuando una señal viaja a través de un medio, pierde energía para vencer la resistencia del medio.
- Para compensar esta pérdida se usan amplificadores de señal.

Decibelios (dB):

- Concepto que mide las potencias relativas de dos señales o de una señal en dos puntos.
- o $dB = 10 \log_{10} \frac{P_2}{P_1}$ si P_x es la potencia en el punto x. o $dB = 20 \log_{10} \frac{V_2}{V_1}$ si V_x es el voltaje en el punto x.

O Para medir la potencia de la señal en milivatios se calcula como $dB=10\log_{10}P_m$ donde P_m es la potencia en milivatios.

Distorsión:

- Significa que la señal cambia su forma de onda.
- Ocurre en una señal compuesta formada por distintas frecuencias, debido a desfases en los armónicos en el receptor.

Ruido:

- <u>Térmico</u>: Debido al movimiento aleatorio de electrones en un cable que crea una señal extra no enviada originalmente por el transmisor.
- <u>Inducido</u>: Debido a fuentes externas como motores o electrodomésticos, actuando como antenas emisoras y el medio de transmisión como antenas receptoras.
- Cruces: Igual que el inducido, pero debido al efecto de un cable sobre otro.
- Impulso: Es un pico que viene de líneas de potencia, iluminación, etc.
- Razón entre señal y ruido (SNR):
 - $\circ SNR = \frac{potencia \ media \ de \ la \ señal}{potencia \ media \ del \ ruido}$
 - SNR_{dB} = 10.log₁₀SNR, descrito en decibelios.

LÍMITES DE LA VELOCIDAD DE DATOS:

- La velocidad de los datos depende de tres factores:
 - El ancho de banda.
 - Los niveles de señal que se usan.
 - La calidad del canal (el nivel de ruido).
- Canal sin ruido: Tasa de bits de Nyquist:
 - Determina la máxima tasa de datos teórica para un canal sin ruido.
 - TasaDeBits = 2. ancho banda. $log_2 L$
 - Donde L es el número de niveles de señal, para representar datos.
 - Incrementar los niveles de la señal reduce la fiabilidad del sistema.
 - Define una característica del método de transmisión.
- o Canal con ruido: Capacidad de Shannon:
 - Determina la máxima tasa de datos teórica para un canal con ruido.
 - $Capacidad = ancho banda .log_2(1 + SNR)$
 - Donde SNR es la razón señal-ruido.
 - Define una característica del canal.

<u>Usando ambos límites</u>:

- En la práctica, es necesario usar ambos métodos para encontrar los límites y los niveles de la señal.
- La capacidad de Shannon nos da el límite superior.
- La fórmula de Niquist nos dice cuantos niveles de señal son necesarios.

PRESTACIONES:

- Un aspecto importante en redes son las prestaciones o rendimiento de la red.
- Ancho de banda:
 - En redes se usa el término ancho de banda en dos contextos.
 - El primero, <u>ancho de banda en Hz</u>, es el rango de frecuencias contenidas en una señal compuesta o el rango de frecuencias que un canal puede pasar.
 - El segundo, ancho de banda en bps, se refiere a la velocidad de transmisión de bits en un canal o enlace.
- Rendimiento (Throughput):
 - Mide lo rápido que se pueden enviar datos <u>realmente</u> a través de una red.
- <u>Latencia (retraso)</u>:
 - Define cuanto tarda un mensaje en llegar a su destino desde el momento en que el primer bit es enviado por el origen.

- Latencia = tiempo de propagación + tiempo de transmisión + tiempo de encolamiento + retraso de procesamiento.
 - <u>Tiempo de propagación</u>:
 - Mide el tiempo necesario para que un bit viaje del origen al destino.
 - \circ Tiempo de propagación = $\frac{Distancia}{Velocidad\ de\ propagaci\ ón}$
 - La velocidad de propagación depende del medio físico y de la frecuencia de la señal.
 - Tiempo de transmisión:
 - o Mide el tiempo necesario en enviar el mensaje completo.
 - $\circ \quad Tiempo \ de \ transmisi\'on = \frac{Tama \ \~no \ del \ mensaje}{Ancho \ de \ banda}$
 - <u>Tiempo de encolamiento</u>:
 - Mide el tiempo necesario para que casa dispositivo intermedio o terminal mantenga el mensaje en espera antes de que pueda ser procesado.
 - o El tiempo de encolamiento es un factor variable.
- Producto ancho de banda Retraso:
 - Son dos medidas de rendimiento de un enlace.
 - El producto de ambos es importante en transmisión de datos.
 - Define el número de bits que pueden llenar el canal.
- o Retraso variable (Jitter):
 - Se refiere a la variación en el tiempo de llegada de los paquetes.
 - Es un problema si distintos paquetes de datos llegan con distintos retrasos y la aplicación que usa los datos en lado del receptor es sensible al tiempo.