Jaringan Komputer I

Materi 3 Lapis Fisik Sinkronisasi dan Kompresi

Jenis Sinkronisasi

Pada transmisi data di lapis fisik, selain modulasi diperlukan kemampuan untuk sinkronisasi, yaitu teknik mendapatkan bit di suatu sinyal yang melibatkan masalah waktu pengambilan sampel dari sinyal, format suatu karakter dan format paket

Terdapat 3 jenis teknik sinkronisasi data

*As*ynchronous

Synchronous

Isochronous


```
Asumsi stop bit diabaikan
41h → 010000011011
= 5 bit → 10000 = 01h (soh)
= 6 bit → 100000 = 01h (soh)
= 7 bit → 1000001 = 41h (A)
= 8 bit → 10000011 = C1h (...)
Stop bit diperhatikan, asumsi 1 bit
41h → 010000011011
= 5 bit → 0 100000 0
= 6 bit → 0 100000 1 = 01h (SOH)
= 7 bit → 0 1000001 1 = 41h (A)
= 8 bit → 0 10000011 0
```


- Misal format pengirim start-7bit data-pariti genap-2stop bit
- 0**10101010**11

Untuk mendapatkan bit yang terdapat pada sinyal yang berubahubah dengan cepat, dilakukan teknik sampling sinyal dengan jumlah sample beberapa kali dari laju data. Semakin banyak jumlah sample, maka akan semakin akurat prediksi bit yang didapat apakah bit '0' atau bit '1' dengan konsep sederhana 'mayoritas bit di suatu perioda sampling (sepanjang slot pada laju bit pengirim) cenderung ke bit tertentu, maka dianggap bit tersebut yang diterima. Pada sistem RS-232, umum dilakukan sampling sebesar 8x, 16x atau 64x dari laju data pengirim

Sinkronisasi Karakter

- Digunakan karakter SYN sebagai penanda mulainya bit dari suatu karakter
- · Cara kerjanya relatif sederhana:
 - Penerima akan mencari (hunting) karakter SYN dalam urutan bit yang diterimanya
 - Akan dicocokkan 8 bit pertama yang dimulai dari bit '0' (kondisi ini disebut memasuki mode hunting)
 - Jika cocok, maka 8 bit tersebut ditetapkan sebagai karakter pertama
 - Jika tidak cocok, maka akan mencari bit '0' berikutnya untuk selanjutnya melakukan hunting lagi
- Disediakan 2 atau 3 karakter SYN untuk berjaga-jaga jika terlewat menerima karakter SYN pertama

Contoh 8N2

0001 0101 1010 0001 1010 0010 0000 1001 0000 1011 0000 1000 1000 1010 1010 1010 1010 0101 0100 1010 0101 0

Format asinkron start-data-stop memerlukan penyempurnaan agar tidak salah baca yaitu dengan menambahkan bit pariti sehingga menjadi start-data-pariti-stop

Misal digunakan aturan pariti genap, maka deretan bit menjadi 0010**11111111**011

Don't send human to do machine job

Table ASCII

SYN NUL NUL NUL <u>STX</u> R J G H K L I Y H K L S J H F U Y U W I E <u>ETX</u> NUL NUL NUL SYN SYN 16 00 00 00 02 52 4A 47 48 4B 4C 5345 03 00 00 00 16 16

Sinkronisasi Frame

- Setelah mendapatkan karakter-karakter didapat masalah baru, yaitu karakter mana yang merupakan informasi (frame data) dan mana yang merupakan karakter random yang ditambahkan sistem transmisi (pada komunikasi sinkron) atau noise yang kebetulan memenuhi syarat untuk dibaca sebagai suatu karakter (pada komunikasi asinkron)
- Pada prinsipnya, suatu deretan karakter yang mengandung informasi diapit oleh karakter-karakter khusus sebagai penanda, karakter tersebut adalah STX sebagai tanda awal frame dan ETX sebagai tanda akhir frame
- · Mekanisme ini disebut sinkronisasi frame

Sinkronisasi Frame

- · Terdapat dua jenis sinkronisasi frame
 - Untuk data dapat dibaca (teks), mengandung informasi yang hanya terdiri dari karakterkarakter huruf, angka dan karakter lain (umumnya merupakan karakter ASCII 00h s/d 7Fh) → cukup digunakan karakter STX dan EiTX
 - Untuk data biner, mengandung informasi yang menggunakan semua kombinasi ASCII (data gambar, suara dan data-data lain yang dikodekan dari 00h s/d FFh) → menggunakan karakter DLE STX dan DLE ETX

Format Paket Data

- Umumnya data akan dipecah menjadi potongan-potongan dengan panjang tertentu sesuai dengan kemampuan lapis dibawahnya (menjadi payload), kebanyakan sistem paket data membolehkan ukuran payload bervariasi
- Potongan tersebut akan diberi Header sesuai dengan fungsi lapis dibawahnya tersebut, dan ada lapis yang juga menambahkan Tail di belakang data tersebut

Kompresi

- Lossless
 - teknik kompresi yang hasilnya bisa dikembalikan utuh (≈100%) seperti aslinya
 - teknik umum adalah korelasi dan dependensi antar data (statistik)
 - Rasio kompresi umumnya relatif kecil (1:2 sd 1:10) demi mengejar kecepatan kompresi dan dekompresi
 - Digunakan untuk kompresi data (text dan binary)
- Lossy
 - Teknik kompresi yang akan menurunkan/menghilangkan kualitas data (hasil dekompresi << 100%)
 - Teknik umum menggunakan algoritma DSP
 - Rasio kompresi besar
 - Digunakan untuk gambar, suara, dan video

Kompresi

- Tujuan dari sistem komunikasi data adalah ingin mengirimkan data secara benar dan (kalau bisa) sesedikit mungkin.
- Teknik-teknik yang dikenal untuk bisa mengirim sesedikit mungkin (kompresi) adalah:
 - Menggunakan modulasi yang seefisien mungkin → pendekatan yang sulit, dibatasi kemampuan riset
 - Menggunakan kode-kode pengganti karakter → terbatas untuk data teks atau apapun yang kombinasi simbolnya sedikit dan terdapat banyak pengulangan, memerlukan tabel pengganti simbol yang sama di sisi kirim dan sisi terima
 - Menggunakan kemampuan manipulasi matematik digital → pendekatan yang meminta kemampuan komputasi
 - · Kombinasi antara ketiganya
 - · dll

Kompresi lossless

- Subtitusi: yang = @, dan = %, kan = &, kita $^{\land}$
 - Sesuatu yang kita inginkan dan yang kita dambakan → sesuatu
 @ ^ ingin& % @ ^ damba& (sms coding)
- Statistik → Huffman

Teknik manipulasi matematik saat lalu hanya bisa dilakukan dilapis aplikasi yang mempunyai kemampuan komputasi dan bisa diprogram, tetapi saat ini teknik ini sudah bisa diterapkan kedalam sebuah chip sehingga bisa diterapkan di lapis fisik

Salah satu tenik dasar manipulasi matematik adalah pengkodean Huffman, menggunakan konsep karakter yang paling sering muncul dikodekan dengan jumlah bit yang paling sedikit sedangkan karakter yang paling jarang dikodekan dengan bit yang paling banyak → teknik pengkodean karakter panjang bit tidak seragam

Contoh Pengkodean Huffman

- A = 00, M = 11, N = 011, I = 100, S = 0101, Y = 01000, G = 01001, K = 1010, L= 1011
- SAYA INGIN MAKAN MALAM = 0101000100001000110101011001111001010 00011110010110011

Entropi

- Nilai yang menyatakan kepadatan suatu kompresi, atau kepadatan informasi
- Nilai rata-rata bit/karakter
- Misal ADAAPA \rightarrow A = 1 D=01 P=00

Entropi =
$$\{(4x1) + (1x2) + (1x2)\}/6$$

= $8/6$
= 1.33

• Nilai Entropi > 1

Komunikasi berbasis bit

- Pengkodean Huffman membawa peluang komunikasi di bawa sebagai deretan bit yang bukan n*8 bit, sehingga diperlukan teknik komunikasi lain yang disebut komunikasi berbasis bit
- Perlu tanda (flag) sebagai awal dan akhir : 011111110
- Dikirim