

Encodage d'une donnée numérique sur un signal numérique

4 critères à considérer

- **Spectre du signal:** chaque méthode utilise des fréquences différentes. Interférences et distorsions dépendent des fréquences.
- **Capacité de synchronisation:** on utilise des horloges qui sont rattachées séparément à l'envoyer et au receveur.
- **Capacité de détecter des erreurs de signal**
- **Interférence du signal et immunité au bruit**

Comparaison des encodages

- **Biphase**
 - permet de synchroniser les transmissions puisque l'on a toujours une transition.
 - Courant total est nul.
 - Détection d'une erreur si pas de transition
 - Nécessite une plus grande fréquence.
- **Manchester différentiel**
 - Plus fiable lors de la détection d'une transition en présence bruit
- **Bipolaire**
 - Courant total est nul: méthode balancée

Modem: modulateur-démodulateur

Modem: transforme une donnée numérique en un signal analogique.

Baud: nombre de temps élémentaires, ou tops d'horloge, par seconde.

Ligne de 50 bauds \rightarrow 50 intervalles de temps élémentaires dans une seconde.

Valence: nombre de bits transmis par temps élémentaire.

Un signal a une valence de n si le nombre de niveaux transportés dans un intervalle de temps élémentaire est de 2^n .

Capacité de transmission en bits/sec = $n * \text{vitesse en baud}$

Ligne de vitesse 50 bauds avec une valence de 2 \rightarrow 100 bit/s.

La numérisation – 3 phases

- Phase 1: l'échantillonnage
- Phase 2: la quantification
- Phase 3: le codage

Supports de transmission

- **Les supports guidés:** câble coaxial, paire torsadée, fibre optique
- **Les supports non-guidés:** radio, micro-ondes, satellites
- **Caractéristique d'un support:** la performance du signal qui est affectée par la largeur de bande, l'atténuation du signal la distorsion et les bruits.

Critères de performance des différents supports de transmission

Support de transmission	Câble	Paire torsadée	Fibre optique
Vitesse de transmission	500 – 5000 Mbps	100 – 1000 Mbps	10 – 100 Gbps
Bande passante	350 MHz	250 MHz	10 GHz
Distance entre les répéteurs	2 – 10 km	1 – 10 km	10 – 100 km

Câble électrique à paires torsadées - paire torsadée (twisted pair)

- Deux câbles en cuivre d'environ 1mm de diamètre enroulées l'un sur l'autre
 - réduction des interférences électromagnétiques
- Utilisées pour le raccord des téléphones
 - plusieurs kms sans amplification
- Catégorie 3 (années 80):
 - câbles STP (Shielded Twisted Pair) – paires torsadées blindées
 - gaine en plastique
 - quatre paires de câbles
- Catégorie 5 (années 90):
 - câbles UTP (Unshielded Twisted Pair) – paires torsadées non blindées
 - gaine en téflon
 - plus de torsades par cm

Câble coaxial “bande de base”

- Meilleur blindage → débits plus élevés sur de plus longues distances
- Conducteur central en cuivre entouré d'un matériel isolant + tresse en cuivre + gaine de protection en plastique
- Débit de 1 à 2 Gbit/s sur 1km, mais débit plus faible si longueur est plus importante
- De plus en plus supplantés par la fibre optique

Fibres optiques

- Faisceau lumineux vs courant électrique modulé dans les fils métalliques
- Connexion optique: émetteur + récepteur
- Informations numériques sont modulées par un émetteur de lumière
 - diode électroluminescente (DEL)
 - laser
- Prévisions
 - doublement tous les 6 mois du débit jusqu'en 2005
 - évolution de la capacité, de 2.5 Gbit/s à 160 Gbit/s
→ capacité de plusieurs Tbit/s

Fibres optiques

- Fibres multimodes à saut d'indice
 - 50 MHz sur 1 km
- Fibres multimodes à gradient d'indice
 - 500 MHz sur 1 km
- Fibres monomodes de très petit diamètre
 - 100 GHz/km
 - Câbles optiques avec plusieurs fibres: plus complexe à réaliser
 - Réduction des problèmes de diaphonie (perturbation d'un signal par un signal voisin)

Supports hertziens: réseau cellulaire

Commutation et multiplexage

Multiplexage

Idée: faire transiter en même temps les données de plusieurs clients sur une même ligne de communication formant une liaison entre deux points distincts

→ plus économique que si chaque client possède sa propre infrastructure.

But: recevoir les données en provenance de plusieurs terminaux par des voies basse vitesse, et les transmettre ensemble sur une liaison unique, soit une voie haute vitesse.

Multiplexage, voie basse vitesse, voie haute vitesse

- **Multiplexage**: subdivision d'un même canal de transmission physique en deux ou plusieurs sous-canaux logiques.
- **Voie basse vitesse**: voie de communication reliant le terminal de l'utilisateur au multiplexeur et ne prenant en charge que le trafic de l'utilisateur
- **Voie haute vitesse**: voie de communication entre le multiplexeur et le démultiplexeur prenant en charge l'ensemble des trafics provenant des voies basse vitesse.

Technique T1 de Bell (norme G 733 de l'UIT)

- 24 voies téléphoniques multiplexées
 - trame qui se reproduit toutes les 125 μ s
 - 24 intervalles de temps élémentaires (IT)
 - Canaux téléphoniques numérisés transmis à 8 bits par IT
- Plusieurs variantes incompatibles entre elles
- Variante 1: **transmission téléphonique**
 - Débit binaire 64 kbit/s pour chaque voie
 - Signalisation par vol de bit: 5 trames de 8 bits + 1 trame de 7 bits + 1 bit de signalisation
- Variante 2: **transmission de données**
 - Débit binaire de 56 kbits/s pour chaque voie
 - Pour chaque voie, 7 bits transmis + 1 bit de signalisation

Multiplexage en longueur d'onde (WDM)

WDM – Wavelength Division Multiplexing

Principe du multiplexage en longueur d'onde

Puissance

Fibre 1

Puissance

Fibre 2

Puissance

Fibres 1 et 2

	Commutation de circuits	Commutation par paquets
Circuit dédié	Oui	Non
Bande passante disponible	Fixe	Dynamique
Gaspillage potentiel de bande passante	Oui	Non
Transmission <i>store and forward</i>	Non	Oui
Chaque paquet suit la même route	Oui	Oui ou non (suivant le réseau)
Établissement d'un circuit par séquence d'appel	Oui	Oui ou non (suivant le réseau)
Quand peut apparaître la congestion	À l'établissement du circuit	À chaque paquet transmis
Principe de facturation	À la distance et à la durée	Au volume d'informations transmises

Caractéristiques	Sous-réseau datagrammes	Sous-réseau circuit virtuel CV
Établissement du circuit	Pas nécessaire	Nécessaire
Adressage	Chaque paquet contient les adresses complètes de la source et du destinataire	Chaque paquet contient le numéro du circuit virtuel
Informations de routage	Le sous-réseau ne conserve aucune information de routage des paquets	Chaque circuit virtuel établi requiert de la place dans les tables de routage
Routage	Chaque paquet a un routage indépendant	La route est établie à l'initialisation du CV; chaque paquet suit cette route
Conséquences d'une défaillance de routeur	Aucune; sauf la perte des paquets présents dans le routeur incriminé	Tous les circuits virtuels traversant l'équipement défaillant sont détruits
Contrôle de la congestion	Difficile et complexe	Facile lorsqu'il est possible d'allouer suffisamment d'espace mémoire à l'établissement du circuit virtuel