
(Ingmar Nurmiste ja Oliver Gailan 7.01.98)� � � � � � � � � � � � � 	 �
 � � � � � � � � 	
 � � � � ! �
� � � � � " # $ % & & ' () * + ' , * * - * # * . ' - + % + ' & & % % / & * - - % 0 1 1 - + % + % 2 % , $ 3 4 0 & # ' * & ' & # & 5 , # 3 6 % # 3 * + & * + ' 0 % - % , ' * + (

1. Sidesüsteem

inf ülekandmine A-st B-sse. NMT-avalik sidesüsteem
A ja B-d nimetatakse ABONENDIKS. Simpleks - ühesuunaline inf ülekandmine Pooldupleks 7 8 9 : ; < = > ; ? @
suunas, Walkie-Talkie; pole samaaegselt kahesuunaline. Dupleks - kahesuunalineA B C D E C C F D C C G H C I J E K F C D L M I N O P P Q O R P P S T U V W I H I X L C G M L Y I Z L C E J I Y E J E X E [I K C I I Y \ I \ I [I C Y F [] Y \ I ^ W I H I X L C G H
_ ` a b c d e f g h h i e j k k l m n o c p g q l f e h c r s e t o n o c
* Häire on tehislik, müra looduslik. Ülekandetegur K=Uv/Us
1dB=10log Pv/Ps 1dB=20log Uv/Us, sest P≈U2
*Teised valemid veel: 1dBW=10logP/1W; 1dBm=10logP/1mW
ÜLEKANDEKIIRUS
1948 Shannon: C=W*ld(S/N+1) C-ülekandekii rus, W-sagedusriba, ld-log alusel 2
(Telefonis W=3400-300=3100;S/N u 30dB->1000 . ld=10 =>c=30000bit/s. Modem 33.4kbps seega eriti ei
toota.)
Signaal on täielikult kirjeldatud, kui sämpleid vöetakse iga delta t<=1/2fmax. St saadud näitepunktidega saab
signaali taastada. Telefonis delta t=125us, see on kogu maailma standard.
Signaali aeg diskreeditaksae ja amplituud jaotatatakse tükkideks. Telefonis 256 tükiks. 256=2^8. 8ksa bitine
kahendarv. Telefonis siis 8000 sämplit/s * 8bit = 64kbit/s. Kompuutrivärgis 64k on 65536, sides pole.

u v w x y z { | } ~ � � y � � � ~ � � |

Ülekandmine on enamasti tehtud lii asusega (töökindlus, erineva rahakoti paksusega side)
Ahelkommutatsioon �
Pakettkommutatsioon � � ¡ ¢ � £ ¤ ¥ ¢ ¦ � £ ¤ § ¨ © � ª ¢ « £ ¬ ­ ¢ ® ¡ ¢ ® ¯ §
Kui teha tabel n ühenduse kohta, tuleb ühenduspunkte U=n(n-1)/2. Nii tuleks palju releesid. Tehti ühendamine
keerulisemaks (ja ühenduspunkte vähemaks) aga kõnesid läheb läbi vähem- blokeerimine sisse programmeritud.

Ahel Pakett
Kindel tee ja ei
Fikseeritud ribalaius (kii rus) ja ei
Ribalaiuse lii gsus (kui ei räägi,
siis inf lii gub)

ja ei

Iga ühendus sama teed ja ei
Ühenduse loomine ja ei (päises

saatja ja
saaja aadr)

Ummiku tekkimine ühenduse
loomisel

iga paketi
ülekandmisel

Maksustamine ajaline mahuline

Ühenduse loomine --- sideseanss----Ühenduse katkestamine
Ühend. loomist püüakse ajaliselt minimeerida.

*kolmas tüüp on ka: Klient-Server

Op Sys
Local Mail Sys

(pine)
SMTP Client SMTP

Server
TCP/IP

Internetwork Internetwork Internetwork

° ± ² ³ ´ µ ´ ¶ · ¸ ¹ º » ¼ ½

Arengu
etapp

Abon (A)¾ ¿ À Á Â Ã Ä
vahel lii n

Å Æ Â Ã
ise

Ç È É Ê Ë Ì Ë
vahel
lii n

1 ANAL ANAL ANAL
2 ANAL ANAL DIGIT
3 ANAL DIGIT DIGIT
4 DIGIT DIGIT DIGIT
FDM ja TDM nimetatakse IKM-ImpulssKood Modulatsioon

2.2 Transmissioonitehnika

Sagedustihendus - igale kanalil e eraldatakse teatav sagedusala sidelii ni sagedusribas. (FDM) Analoogvärk, käib
moduleerimine (spektri nihutamine). sinAsinB=1/2 sin(A+B)+1/2sin(A+B)

s1(t) X Σ Filter
f=64kHz

s2(t) X

f=68kHz
Ühele traadile lükatakse kokku 12 kõnet. <- madalama astme tihenduse puhul. Filter on ribafilter ja on
demodulaatoriks.
Aegtihendus - sidekanalid mooduststskse sidelii nis järgemisi. (TDM) eeldus: signaaal peab olema digit kujul

1 0 1 0

X Y
Sama asi siin otsas

0 0 0 1

Í Î Ï Ð Ñ Ñ Ò Ó Ð Ô Õ Ñ Ö × Ø Ï Î Ù × Ú Û Û Ù Ó Ï Ü Û Ó Ý Ø Ò Þ ß à á â ã ä ã á å æ ç à è é á ê à å å à ë ê ì é ã ê ë í î ï ð î ñ ò ó ô õ ö ÷ ï ñ õ ø ù ú î ï ê ä û ë ê å æ ç à â
signaliseerimiseks ja teine sünkroonis hoidmiseks. täpsus 10-12 sek? See vist mitte selle konkreetse astme kohta

2.3 Transmissioon

Multipleksor Võimaldab valida ühe mitmest sisendist ja ühendada see oma väljundiga. (tähis MUX)

1...30 2048mbit/s 1...30

TDM
MUX DMUX

MBit/s Kama
2 E1 Keerdpaar, kordidsti iga 2km tagant
8 E2 Koaksiaal, raadiolink (GSM), kordisti iga 10km tagant
34 E3 Kiudoptili ne kaabel, kordisti iga 100km tagant
140 E4 Kiudoptili ne
565 E5 Kiudoptili ne
See värk kõik nim. Osaliselt sünkroonseks digihierarhiaks PDH?

Uuem asi on sünkroonne.. SDH Väikseim kii rus seal 51.83M,
STM1 (sync transfer mode?) 155Mbit/s Ülemaailmne standard. STM4 622 Mbit/s Eesti sees selli ne
STM 16 -2.5Gbit/s
Kiudoptika 2 viisi:
Multimode - signaal saab ühest kaabli otsat teise minna mitut teed pidi max 155 Mbit/s?
Monomode - signaal saab ühest kaabli otsat teise minna ühte teed pidi. 10Gb max
Monomode parem. Maxwelli võrrandite pii rtingimuste järgi sunnitakse kii rt minema üht teed. Multim kasut
LEDe, Monom taval lasereid.

2.4 Kommutatsioon

Analoogkommutaator - näiteks mehh. sammvali ja, mill e positsioon määratakse kindlaks lähtudes sisend?numbrist
Koordinaatvali ja uuem 1930 aastast. Koordinaatvali jal valimisprotsessis pidevat mehhanili st ühendust pole kõigi
vahel. Mingi marker seal.

2.4.1 Digitaalkommutaator

1..n, mälupesi 1..n, välj 1..n Kui kasutada TDM (aegtihendust) saab kommuteerida ka ilma demultiplikseerimata
Mälu

MUX DMUX

Mälust loetakse välja lihtsalt vajalikus järjekorras. Kui 1 tahab rääkida nr 5ga, loetakse juhtmälusse (TSI-Time
Slot Interchanger?) kõigepealt 5.
Ühe kommutaatori maht on 1024 , tingituna mälu kii rusest.? Neid ajalisi kommutaatoreid topitakse üksteise
kõrvale mitu, nim T-S-T (time-space-time). Mingi 7x7 kommutaator on 16k kommutaator, 8x8 64k kommutaator.
<-mä en ymmärra sitä asiaa. Kommutaatorid on dubleeritud ja kasutatakse paarsuskontrolli .

2.5 Abonentühendused

Kui ka abonentühendus on digi, on tegu ISDN-ga Integrated Services Digital Network- integreeritud teenustega
dgivõrk. ISDN hõlmab telefonivõrgu digiteerimist, nii et olemasoleva telefonikaabelduse ja üheainsa
kasutajaterminali kaudu saab lõppkasutajani toimetada kõnet, , videot ja muud materjali . ISDN on katse
standardida abonenditeenuseid, kasutaja võrgulii deseid ning võrgu- ja võrgustikufunktsioone.
On 2ht tüüpi. 1 on 2B+D : 2x 64kbps põhikanalit+16kbps Signaliseerimiskanal. See värk 144kbps.
On ka olemas 30B+D? tüüpi asi.
Siin vaja ribalaiust suurendada, viiakse sisse eelmoonutus.
Terminalid käivad siini tüüpi 4juhtmelise asja otsa, nim S-lii des. Siinil suunad lahus ja maks pikkus 1 km. Siinil
lisaks 2B+D-le veel 48k lisaks värgi haldamise jaoks, kokku jookseb siinil siis 192kbps. Siinil käib asi
sünkroonselt ja pakettide kaupa. 48bitine pakett, aega 250us (?). Max siinile 8 terminaali .
Vanasti käisid terminalid siinile läbi TA- terminal adapter, mill e vahel RS-232.

3. Telefoniterminal

2 tüüpi 1)omatoide 2)keskpatarei (tsentraalse toitesill aga). Pildid neist. Ulii ni 54-72V (analoog), 44-48V?(digi)ü ý ý þ ý ÿ � � � � þ � � � � ý � � � � � ý ý � � � 	
 � � þ �
 �
 a� � � � �

trakt

 kell
 b

3.1 Telefoniterminali signaalid ja signaliseerimine

 ! " # $ % & $ ' % () * $ $ " + # $, - . / 0 1 / 2 . 3 . 4 4 5 6
. Toonid (400-450Hz):

Valimistoon - pidev, jaama seadmed on valmis mind teenindama, Maksustamistoon - 16khz7 8 9 : ; : < = > ? ? @ A B B A B C D E : ? ? F 8 G H I > ; J : 8 8 K ; ? L M @ < 9 8 8 N < = ?
Pulssvalimine. 2 reziimi: ettevalimistamine ja valimine. Valimise algul lühistatakse kõnetrakt, number valitud,
tehakse kõnetrakt lahti. Kui ketast uuesti lii gutama hakatakse, lühist uuest jne.
DTMF - 697-942 ja 1209-1633Hz.
For example, if No. 5 is pressed, the tone combination 770Hz/1336Hz will be the result.

O P Q R S T S U V W X Y Z [\ S] ^] \ S S X _ ` a b Z c W \ S S V W] S d

e f g h i h j k k k k k l g m n n l h i o p l q k k k k k r s s t m g h h n o p l q k k k k k t s s u s j i l o p l q k k k k k t n v w x o w n v i l s h i k k k k k t s s u s j i l o p l q y y y y y y y y y
*Hierarhili ne asi Pii rkonnast väljamineku nr on trunk
8-00-maa-pii rkond-tel.nr.
8-00-xx-xx-xxxxxxxxx
*talli nnal pole pii rkonnakoodi!z { { | } ~ { �
7kohaline nr-3 lokaaljaama,4 pii rkonna oma Et A saaks Bga rääkida, peab minema ses süsteemis sellele tasemele,
et oleks ühene ühendus.

� � � ¡ ¢ £ ¤ ¥ ¡ £ ¦ § § ¡ ¢ £ ¨ © ª «

Sidemehed loevad bitte 1....8 Kompuutrimehed 7...0
1=0V madal nivoo, et tarbiks vähem voolu?
0=5V

Tbit¬ ­ ® ¯ ° ± ² ¯ ³ ­ ´ µ ­ ¶ ¯ µ ­ · ¸ ­ ¹ µ º · ­ ³ ­ » µ ¯ ¼ º ½
Sünkroonne: Tbit on teada, Asünkroonne (levinum RS?): Tbit ei ole teada,­ ¹ · ¸ µ ¶ º ¯ ¯ º · µ ¾ ² ¿ ¿ À Á Á Â Ã Ä Å Æ Ç Ç È Á É Á Ê Å Ë Ê Ì Í Î Â Á Ê Å Å É Á È É Ï Å É Ð ¿ Ñ Ì É É Ì Î Ë Ã Á Ò Ó Ì Ì Í Ì Å Ð Í É Á Ê Ì Å É Ä Å À Á Æ Á Ô É Ä Õ Ä Å À Á Æ Ö È Á À Í Ë Ò

Å Ë Ë É × É É Ä Æ Ð Ð Í Ä É Ä Ñ Å Ì Ã Í Á Á Â É Ä Ã Ë Õ Á Å É Ì Ò

4.1 Andmeside standardid

Moodemühenduste skeem

Arvuti TD--------TD
(Terminal) Modem Sidelii n

DTE RD--------RD TCE

RS-232 Reccomended Standard
rs232 on mitu korda parandatud: rs232a, rs232b,..,rs232D on parim, aastast 93Ø Ù Ú Û Ü Ý Ú Þ ß à à Ü Þ á Þ Ú à â ã ä Ø å æ ä Ø ç è é ê ë ì í ê ë î î ï ð ñ ò é

4.2 Modemid

ó ô õ ö ÷ ô ÷ ô ø õ ù ô ú û ü é ÷ ö ö ý þ ÿ õ ô ò ù ý ö õ þ ÿ î ô ô õ ï ì ù � ú ë ý ö ü ô ÷ õ é ë ë ì ù ï ô � ù ù ü � � ñ ù ø ë ý ù ù ñ é ú é õ ÷ � � � ù é ý � � é � ø é é ñ ö õ ù
õ ö ö ñ ù ì ý ô ú é õ ù ø õ ë ú ô � ô � ù ü ø ë ú � é ì ù ù ñ é ý ô � � � ü ù ú ô ý ú ë ý ù ú é ý õ ô ô ý ô � ô ý é ì î ë ÷ ÷ ð é õ ñ é � ô õ ÿ ù ÷ ÷ ù é õ ù ï ö ÷ ö õ ÷ ô ñ ö õ ô ô ý ô ÿ
tuleb oma möla maha lahutada (EC-echo cancelation, kaja kustutus)
Ampli tuudmodulatsioon - on modulatsioon, mill e puhul moduleeriva pingega muudetakse genereeritavateù ü ù ø ÷ ñ é � � ì ò ù ÷ ù ô ú û ü é ÷ ö ö ý é �
Sagedusmodulatsioon � 	
 � �
 � � � 	 � � � �
 � ! � � � � � � � � � � � � � � � � � � � � � � � " � � � � �
sagedust. (häirekindlam)

Faasmodulatsioon (PSK)
Kood Faas
00 45°
01 135°
10 225°

11 315°
Modemite S/N on Uef^2/sigmâ 2 (standardhälbe ruut?)
BER-bit error rate -biti vea tõenäosus
Joonis Hübriid e Dif skeemi kohta. Jagab kahes suunas käiva infi laiali .

$ % $ & ' () *) + , - . / 0 -

Baseband, Rendilii nide modemid

1 2 3 4 5 6 7 8
Rendilii nide modem Koh

4 5 6 7 8
Gateway

Baseband modemid on suure kii ruse modemid.

4.4 Modemi juhtimine

Läbipaistvus
AT
ATZ - algseis
ATDPX;XXXXXX - analoog tel nr valimine9 : ; < = ; < > ? @ @ A 8 B 4 C D 4 D E 7 5 = F G H 5 6 4 E I 4 2 7 B
mingi +++ -ga saab lõpetada midagi

4.5 Modemi tarkvara

VT 52, 100, 200, 220. Reeglistik, kuidas lii gutatakse kuvari ekraanil kursorit? Kermit

J K L M N O P Q R P S T M M P U T T M N O P V W X Y Z N

*kolm väga suurt komponenti. Huvitav, mis need on? Mina ei tea.[\] ^ _ _ ` a b c d e f d g] _ h _ c a ^ f g i ^ d e d d j k] _ f l g a ^ f _ m g ` \ f j a ^ h _ _ l g ` h g a ^ f _ n
Transpordi protokoll o ` ^ ` _ f l ^ ` ` _ g f h g d ` _ ` \ f j a ^ l m g p b i m j f l ^ ` h h j i _ p g l q g d _ h ^ l n [g d _ h h e f p g c j ` h g h j l q b ^ ` h _ r g n
TCP - Transmission Control Protocol. Füüsili ne ühendus tagab bitivoo mineku läbi füüsili se kanali .
Ruuter e. marsruuter o p g i ^ s a g c ` c j j l ^ t p ^ ^ s q g d _ h ^ l d e] h p \ c r j ` h p b i m g n u h _ _ q ^ d d j ` t j ` g i l g h g p j ` t
marsruutimishili stus, ribalaius, koormus, sidekulud.) Marsruutimine koosneb kahest põhili sest komponendist:
optimaalse marsruutimistee kindlaksmääramine ja andmepakettide transport ehk kommuteerimine (switching).
Lüüse (Gateway) kasutatakse 2 vôrgu ühendamiseks
 Sildu kasutatakse suurte võrkude segmenteerimiseks, et saavutada järgmisi eeliseid:
1.kõigi segmentide lii klus väheneb, ainult väike osa edastatakse segmendist teise;
2.sild on tulemüüriks, mis takistab teatavate võrguhäiringute levimist;
3.võimalik on side nii suure arvu seadmete vahel, mida ei toetaks üksainus segment;
4.kasvab võrgu geograafili ne ulatus, võrku saab võtta kaugemaid jaamu.
võrgusegmente saab teha pikemaks REPEATERITEGA. Võrku saab tükeldada sill aga see õpib ära aadressid, et
kummad jäävad temast vasakule ja kummad paremalev f h _ c f _ h e f p \ c d j l _ p \ c d n w x [y v [o ^ f h _ c f _ h ^ q c e h e d e i i

5.1 Aadressid

 (A ja) B klassi omad otsas, C tüüpi on eesti võrgud. Uue standardi (pole vist veel päris valmis) IPv6 aadressi
pikkus 128 bit, 16 arvudena kirjutatakse, neli viimast baiti näitavad IPv4 aadressi.
Paketi päises on kirjas saatja ja saaja aadressid. Ethernetis kõik sõnumid saadetakse kõigile jaamadele ning iga
jaam peab ise tuvastama talle kuuluvad sõnumid, Etherneti signaal

 1 0 1 1

 Tb

Üle 5-e segmendi Ethernet ei kannata, kui nad on omavahel kordistitega ühendatud
kakspunktprotokoll PPP (Point-to-Point Protocol).
Võrgusegment määrab ära arvutid, mis vahetult ühendatud. Ühe segmendi ulatuses lii guvad paketid ühenduse
loomiseta. Pakett on selli ne (vist):

DA SA andmeosa pikkus DATA CRC32
DA-destination address, SA-source address
CRC32-mingit tüüpi veakontroll .
DA ja SA on 48bitised Etherneti kaardi unikaalsed koodid
*Seal on kandepöördusreeglistik CSMA juhuks, kui rohkem kui üks tahab korraga rääkida. Kui Ethernetis
tahavad paljud WorkStationid korraga pakette saatma hakata, tahab võrk üldse ära surra. Saadetakse välja
loba(jabber), et teised vait jääksid. Jabberi saadab välja see Etherneti kaart, mis põrkele (colli sion) kõige lähemal.

z { | } ~ � � � � � � � ~ � � � ~ �

32-bitine IP-aadress hakkab tasapisi kitsaks jääma. 4 trilli oni masina, B-klassi aadressid on otsakorral.
Interneti "mootoriks" võib pidada võrgukihi protokolli IP (Inetrnet Protocol), mis tegeleb pakettide edastamisega
erinevate alamvõrkude vahel, veatöötlusega jne. IP toob sisse arvuti "loogili se võrguaadressi" mõiste, mida
tuntakse ka IP-aadressi nime all . IP-aadress peab olema unikaalne kogu võrgu pii res. Iga võrgu lisandumisega
Internetti il mub selle võrgu aadress ka paljudesse marsruuteritesse. Nii vaevab marsruutereid kroonili ne
mälunappus. Ka loogili sed ehk võrguaadressid saavad alguse IP-st. IP-aadress on 32-bitine arv, mis on jagatud
kaheks või kolmeks osaks. Esimene osa on võrguaadress, teine (kui on olemas) on alamvõrgu aadress ning
kolmas on hosti aadress. Alamvõrgu aadress eksisteerib juhul, kui võrguhaldur on võrgu otsustanud jagada
alamvõrkudeks.
Marsruutimine on Internetis organiseeritud dünaamili selt. Mingisugune loogili ne grupp marsruutereid (näiteks
sama organisatsiooni halduses olevad marsruuterid) moodustavad autonoomse süsteemi ehk domeeni.
Autonoomse süsteemi sisesed marsruuterid on sisemised marsruuterid ning kasutavad domeenisisest
marsruutimisprotokolli . Autonoomsete süsteemide vahel kasutatakse domeenide-vahelist marsruutimisprotokolli .
TCP pakub ülemisele kihile täisdupleksset, kviteeritud ja voojuhtimisega transporditeenust. Ta lii gutab andmeid
pideva struktureerimata baidivoo kujul, kus baidid identifitseeritakse järjekorranumbrite abil . TCP toetab ka
mitut paralleelset ühendust korraga.
Ülemistel tasemetel on Interneti protokolli stikus väga mitmeid protokolle. Põhiteenusteks võib pidada
faili edastust (FTP - File Transfer Protocol), virtuaalset terminali (Telnet)
Kahekihili ne ülekande mudel:
1. TCP - töökindlus & ülekande tagamine, turvalisus on ülemine
2. IP - Interneti Protokoll on alumine� � � � � � ¡ ¢ £ ¤ ¥ ¦ § ¨ © ª ¥ ¡ « ¬ ­ ¥ ­ � ª � ® ¯ ¥ £ ¬ � � � ¡ £ � � ° © � ­ ­ � £ ¢ � � ¢ ¤ � § ¨ © ª ¥ ­ ± ­ � � ° � ¡ � � ­ � ¬ � � � ¡ ¡ ¢ ¤ � § ¨ © ª ¥ ­ ¡ § « � ² � ®
Välja saates valitakse parim marsruut (mitte lühim) parima “hinnaga”. Hind: töökindlus, ribalaius, viide.
*Kapseldamine: pakett selli ne:
DA SA IP päis TCP päis DATA CRC32
DNS - Domain Name System.

JUUR IETF

.fi .ee .edu .com .net

.ttu.ee

.va.ttu.ee

Terminal

Iga marsruuter lühendab paketi “eluiga”-IP päise sees olev asi, kui see =0, enam edasi ei saadeta, st pakett ei saa
igavesti ringlema jääda. ARP - address resolution protocol. Aadressi eristus, Etherneti ja Interneti aadressi seab
vastavusse? Proxy-esindama. Proxy server vastab kõigi arvutite eest võrgus

5.3 ATM-võrgud

ATM-asyncronous transfer mode. Kõik inf jagatakse väikesteks rakkudeks-cell . Võimaldab samas võrgus
ajakriitili st ja mitteajakriitili st infi edastada. Hea, kii re ja mõnus, maksustamine täpselt mahu järgi. Kõigepealt
side loomine ja siis alles hakkab pihta.Tuleviku asi.
ATM-i kaks olulist eelist on suvalist tüüpi andmete edastuse võime ja väga suur edastuskii rus. Samas võrgus võib
üheaegselt edastada teksti, andmeid, pilti jne. väikestes rakkudes. ATM-i rakk koosneb 48-baidisest kasulikust
lastist ja 5-baidisest päisest. Ühenduspõhisel andmeedastusel tuleb kõigepealt luua saatja ja vastuvõtja vahel
virtuaalühendus. Saatja saadab võrku ühenduse loomise raku, mis sõlm-sõlmelt otsib omale tee läbi võrgu ning
defineerib ühendusele marsruudi ja kasutatava klassi. Ühendusloomerakk kannab ettepanekut teenuste laadi -
näiteks keskmise edastuskii ruse - kohta.Vastuvõtja saadetud kviteerimisrakk kulgeb sama marsruuti mööda tagasi
saatjale, seades ühenduse teenusteks valmis. Kui võrk ei suuda soovitud teenuseid võimaldada, teatab
kviteerimisrakk saatjale saadavate teenuste lii gid ja ühendus jääb loomata. Saatja võib reageerida väiksemate
teenuste taotlusega või proovida hil jem uuesti.
Globaalset võrguaadressi kasutatakse ainult ühenduse loomisel. ATM-rakkude edasisaatmine on kii re ja tõhus,
sest selle saab realiseerida integraallülitustel. Kiipidel sooritatud operatsioon on alati kii rem programsest. Odava
mikroelektroonika tõttu langeb ATM-toodete hind konkureerivate tehnikatega võrreldes odavamaks, niipea kui
ATM võetakse laiemalt kasutusele.

5.4 Sõnumite ülekandmine TCP protokolli s

TCP tagab nelja asja täitmist:
1. paketi saatmine saatjalt saatjale. Kui pole võimalik, annab rakendusele teada.
2. Paketi ja sõnumi kontrollsumma arvutamine.
3. Duplikaatpakettide kõrvaldamine
4. Mitme üheaegse ühenduse tagamine
Seal on mingid pordid. Näit 80 on HTTP jaoks, telnet 23?
On olemas ka UDP, mis on pisut lõdvem asi kui TCP, kontroll saeal aint kontrollsumma järgi. Tema rakendus on
näit X-terminal.
TCP päises on muuhulgas kirjas järgmised asjad:
port source; Port ID?;Sequence nr- saadetava info järjekorranr;Window-“ libisev aken” jm.

6. Mobiil side

3 tüüpi:simplex,half-duplex ja duplex. Cellular - kärgsidesüsteem. Samu sagedusi saab kasutada uuesti kaugemal³ ´ µ ³ ¶ ³ · ³ ¸ ¹ º » ¼ ½ ´ µ ¾ ´ · » º ¶ ¿ À Á » Â » Ã Ä Å µ · · ´ Â » ¿ · ¶ ½ ¶ ¶ » º · » Â Æ ³ ¸ µ º ´ · Ç Ä µ ¾ ¶ Å µ µ · ¶ ¶ Æ È ¶ Æ É Ê ¶ Æ Æ µ ¾ » · Ë ³ ´ µ ³ ¶ Ì ¶ · Æ ´ Ì Í Æ È ¶ Æ
(milli Wattides). GSM kontrolli b iga natukese aja tagant (1min - 1 h), et milli se jaama klient olla. Handover - kui
lähed ühe jaama pii rkonnast teise. Power control-jaama lähedal võetakse kännykä võimsust vähemaks. Peiler -³ Ä ½ Î ´ ´ Æ ¹ µ ¾ · ¶ ¶ ¾ ¶ Ì ¶ ¾ µ Å Ã Ä Ì Í ¹ ³ ´ ¼ Î » µ Â » ¹ Ì Í Æ ¶ ¿ Ì ¶ · Æ ´ È ¶ ³ ´ Ì ¶ ¿ Ï Ð Ñ » ³ ¹ ¶ ¶ Å µ Î » ¶ Â » À Ò ¶ º µ Å º Ó Ô Õ Õ Ö × Ø Õ Õ ¿ Î · À Ù Ö Ô Õ
³ Ú Û · ¶ º » ¾ ´ · ¹ µ ¿ ¶ É ¹ » · · ´ ¹ · µ · Í ¿ ¹ ¶ Â µ ³ Ë Ó × Õ Ö Ó Ü Õ Ý Ç Û À
*PAGING-digimodulatsioon; POCSAC standard.1200bps, 5kHz riba. Uued standardid FLEX ja ERMES
4800bkps+andmekaitse. ANALOOGvõrgud-NMT ja Co.

DIGIVÕRK -GSM jm

*Uhte raadiokanalisse pannakse 8 kõnet korraga.
*Duplexing: FDD- frequency Division Duplex
*Raadiokanal iga 200 kHz tagant (need on need kärjed)
Kuidas kõne läheb debiilt elefonist võrku:
mikrofon-A/D-Segmentation-Speech coder-Channel Coding-Interleaving-Ciphering-Burst formating-Modulator-
antenna.
A/D-8khz,13bit. Selli ne täpsus vajalik speech coderi jaoks, kuna see tundlik asi.
Segmentation- sealt tuleb välja korraga 100 13bitist sämplit ?
Speech coding- teeb imeasju. Tegelt hakatakse üle kandma kõne parameetreid ja aint kõnejuppe. Speech coder
tegeleb nende asjadega.
Channel coding võitleb mitmekii relise leviga. See on, kui kännykä antenni otsa tuleb üks laine otse ja teine tuleb
peegeldusega, näiteks koerakuudilt peegeldub (sihuke joonis tehti). Topitakse lii asust juurde, et õpetada nii saatja

kui kännykä olukorraga kohanema, et kas võimendada rohkem madal või kõrgssageduskomponente. See lisainf
on midagi sihukest: 111000 1100 1010.
Interleaving- “segipaiskamine” aitab võidelda järjestikuste bittide kadumise vastu. Tõstetakse biti jada ümber, (et
tulemusena oleks vähem “häkkimist”?)
Ciphering-kõne salastamine. Iga seansi jaoks uus võti.
Need lisamised kokku tingivad selle, et kui Speech coderist tuleb välja 13kbps, siis peale burst formattingut on
33.8kbps.

Sissetulev kõne umbes sama vastupidises järjestuses.
*Telefonil on peale voice ka muud ülesanded: Signalli ng, Data location, Identification, Financial Transactions
jm.
Telefonis on kaks unkaalset nr-t: üks on telefoni tehasenr ja teine ????
*Lühisõnum SMS ei võta kõnekanalit , signaling canal?
*Andmete ülekanne käib samuti kui tavalises telefonis, ei ole aga eriti standarditud. Teenus vaja telli da. Kii rus
9600.
*120 sagedust*8-l sagedusel = 960 tk raadiokanaleid (korraga helistajaid hoopis?) ühel tugijaamal.
*varsti tuleb uus sagedusala (kõrgemal), kanalite arv 4-6x suurem.
*Roaming- sisevõrgu ja välisvõrgu vaheline ühendus.Ühe maa sees roaming pole võimalik, sest see on ÄRI.
*DECT on umbes nagu GSM, kodus. Traadita telefon.

7. Kujutise ülekanne

Käib kahe osana- kujutise esitamine ühemõõtmelisena ja selle teisendamine sidesüsteemile mugavaks.Þ ß à ß á â ã ä ä ã â á å æ â ç ä è é ä æ ê ê á æ ä ë â ã ä ç å ì ë å í á ß ã
Kui lii kuv on kujutist kandev osa, esitatakse kujutis korraga
Kui lii kuv on kujutist laotav osa, siis rea kaupa.
Kujutis muudetakse rastertehnoloogiaga ridadeks ja rida punktideks.
TV pilt ribalaius 8mhz (suur raiskamine)

î ï ð ñ ò ï ï ó ï ô ï õ ö ÷ ø ù ú û ô ü ý ø õ þ ó ÷ õ ï þ ÿ ï � ï õ ï ù ô ï õ ö ÷ � ü ÷ � þ ö ô ï ó ÷ � ï ò ï ü � ÷ ô ÷ ü ý ø õ þ ó ÷ ÿ ø õ õ þ ö ÷ ó � ÷ ô û ü ÷ õ ö ò � ø õ ö ÷ �
ülekandemaht. Reas 1728 punkti x 2200 rida (200dpi), kui arv täis, alustatakse uut rida. Kui miskit läheb sassi, onò � � ï ÿ ï � ï ü þ � þ � � ø ù ø � ï ï ü ö ÷ ÷ ù ô 	 û û ÿ ø ï � ï õ û ó ÷ ÷ 	 ø � ø ù ÷ � � þ þ ô þ ò ï õ û û ó ö ý ù ï ÿ ø õ õ þ ö ÷ � ï õ û ó ÷ ÷ 	 ø � ø ù ÷ � � ø ó ï
sageamini asja esineb, seda lühem on ta kood. Poolduplex
5 etappi:
 ø ó ÷ ü û û � ø ù ÷ ñ ñ ñ ñ ñ ñ ñ ñ ñ � ï 	 ï � ÷ ÷ ô 	 ø ô ÷ ö û � ø ô þ ö ñ ñ ñ ñ ñ ñ ñ ñ
 ø � ø ô ø ù ú � ü ÷ õ ï ù ó � ø ù ÷ ñ ñ ñ ñ ñ ñ � ü ÷ õ ï ù ó ÷ õ û ù ô 	 û ü ü ñ ñ ñ ñ ñ ñ ö ø ó ÷ ü ý ÿ ÿ

7.1 Videokujutise ülekandmine

On lubatav teatud infokadu - inimese silm ei märka.
1. Inimsilm ei eralda väikeste detaili de väärtust.� � � � � ÷ ü ÷ ÿ ï ù þ ô ý � � ï ò ï ó ò ï ø ó ö þ þ 	 ÷ ó ó ÷ ô ï ø ü ø ó �
3. Enamik nähtusi on regulaarsed.
Vastuvõtja võiks saada pilti parandada.

� ! ! " # $ % & ' $ () * + & $ " , () * + & $ + - . / " $ & 0 $ ' 1 * 0
MPEG - 5x7, kantakse üle vaid muutused, teatud aja tagant ka täiskaader
Praegast on telekal 500*700 punkti, HDTV 1280*1800 Fourieri teisendusega üle käidud kujutis on märgatavalt
lihtsam esialgsest. Kantakse üle koefitsente. Üle kantakse muutust e diferentsi

8 Häirekindlus ja infokaitse

Kui punkt-punkt ühendus, tuleb
1. tagada, et info ei moondu
2. välistada info sattumist kõrvalistele isikutele
3. tagada, et oleks üheselt määratud nii saatja kui saaja

Kui inf on digi kujul, ja saab lii asust juurde panna, tuleb inf lihtsalt krüpteerida.
Analoogmaailmas tehakse spektriteisendust. St ülekantav sageduriba jaotatakse juppideks ja need segatakse ära.
Vastuvõtja teab, mis järjekorda need tagasi panna. Ülejäänud ei saa sittagi aru.

Infoalli ka analüüs- kas ülekantav signaal on pööratav, on ta muudetav sagedusmaailmas jm.

Digi kohta:
Standard DES IBM-lt, tegi 128 bitise, aga alguses lubati ainult 56 bitine asi, sest kaitsestruktuurid hakkasid
kartma, et nende arvutid ei suuda muidu asju lahti kräkkida.
Krüptimine ise on lihtne, võtme levitamine on raske.
RSA- rivest-shamir-adelman- avaliku võtmega krüptimissüsteem. Seal kaks võtit tegelikult, k ja K, viimane on
enam-vähem avalik. Inf krüptitakse K-ga, vastuvõtja teeb lahti k-ga. ?
Sõnum tuleb üle kanda adekvaatselt- sidekanal peab olema veatu ülekandega. Ülekantavasse infi lii asus ja
kontroll . Krüptimine/dekrüptimine toimub kohe pärast rakenduse taset.

EKSAM
Lubatud A5 suurune spikker. Laborid peavad olem OK ja peab teadma labori bossi nime.
1 lk kirjutamist & 4-6 lisaül (näiteks detsibelli nduse ja logaritmise kohta, kii ruste arvutamine, mnemoturnii r) ,
aega 2h siis kohvipaus, ning siis võtab herr Ots iga inimese veel korraks jutule ka ja kaeb ennekirjutatud
soperdise läbi.

