EXERCIE 1

Exo1.1

La première opération du codage est l'échantillonnage du signal analogique à une certaine fréquence d'échantillonnage et une certaine précision, cette précision étant caractérisée par le nombre de bits utilisés pour coder l'amplitude de chaque échantillon (voir figure 2.1). Il est clair que le choix de la fréquence et du nombre de bits utilisés répond à un compromis débit/qualité du signal codé. Plus grande est la qualité souhaitée, plus important est le débit obtenu après échantillonnage.

Le théorème d'échantillonnage de Nyquist établit qu'un signal analogique peut être reconstruit à partir des échantillons numérisés si la fréquence d'échantillonnage est au moins deux fois la bande passante du signal original. L'oreille humaine est capable de percevoir une gamme de fréquences de 20 Hz à 20 KHz environ, correspondant à une bande passante de 20 KHz. C'est pourquoi le codage audio dite de haute qualité utilise des fréquences d'échantillonnage supérieures à 40 KHz (44,1 KHz pour le codage CD, et 48 KHz pour le codage DAT).

Le théorème de Nyquist dit que, pour reproduire un son avec une qualité satisfaisante, la fréquence d'échantillonnage doit être au moins double de la plus haute fréquence présente dans le son. Or l'oreille humaine ne peut pas entendre les sons supérieurs à 20 KHz. Il fallait donc une fréquence d'échantillonnage un peu supérieure à 40 KHz. Les ingénieurs qui ont mis au point le CD Audio ont choisi 44,1 KHz.

Mais pour certains types de sons, une telle fréquence est absolument inutile. Ainsi, pour la voix humaine, qui ne dépasse pas les 4 KHz, une fréquence d'échantillonnage de 8 KHz est amplement suffisante et permet beaucoup d'économies sur le poids du son numérisé.

% L'oreille humaine percoit les sons jusqu'à une fréquence de 20KHz environ.

% Un sur-échantillonnage ne serait pas perceptible par l'homme

Exo1.2

% Dmax = 2 * 3100 * log_2 2 = 6200 bit/s

% Les modems utilisent plusieurs niveaux significatifs. En réalité, ils modulent 2400 fois/s, utilisent plusieurs niveaux significatifs (niveau étant défini par l'amplitude et la phase de la porteuse). Par exemple : 128 niveaux pour la norme V.32bis. Parmi les 7 bits codés par chaque niveau, 6 contiennent de l'information, et le 7ième est utilisé comme code détecteur d'erreur.

EXERCIE 2

Perturbations :

Altération de la transmission de données sur une ligne : Des parasites ou des dégradations du signal.

3 types de perturbations :

A) L'affaiblissement : perte de signal en énergie dissipée dans la ligne

· le signal de sortie plus faible que le signal d'entrée

· proportionnel à la longueur de la voie de transmission et à la fréquence du signal

B) La distorsion : déformation subie par le signal

· déphasage entre le signal en entrée et le signal en sortie

· affecte différemment chacune des composantes fréquentielles du signal

C) Le bruit : perturbation aléatoire qui se rajoute au signal sur tout support.

Les différents types de bruits :

A) Le bruit blanc (encore appelé bruit thermique) perturbation uniforme du signal

· ajoute au signal qu’une petite amplitude de moyenne nulle

· caractérisé par un ratio, appelé rapport signal/bruit exprimé en décibel (pourcentage d'amplitude du signal par rapport à celle du bruit).

· plus le rapport signal/bruit est grand, meilleure est la transmission.

B) Les bruits impulsifs : petits pics de forte intensité et de faible

durée (interférences électriques). A l’origine des erreurs de transmission.

Le rapport signal/bruit :

· Le rapport signal/bruit représente la quantité de bruit (blanc) mesurée.

· Quotient entre la puissance du signal (S) et la puissance du bruit (N) : PS/PN

· Habituellement le rapport signal/bruit est exprimé en décibels (dB) :

(S/N)dB = 10 log10(PS/PN)

Débit maximal d’un canal dans un environnement bruité : loi de Shannon

Un exemple

La loi de Shannon fournit une limitation physique sur le débit maximum d’un canal de transmission, lorsque celui-ci est sujet à du bruit.

Loi de Shannon

La capacité d’un canal de transmission de bande passante H s’exprime de la façon suivante :

C = H log2 (1 + PS/PN) bit/s où PS/PN représente le rapport signal sur bruit du canal.

NB les lois de Nyquist et Shannon peuvent être vues comme deux limites théoriques différentes (« logique » pour Nyquist et « physique » pour Shannon) sur le débit maximum d’une ligne de transmission. La plus restrictive de ces deux valeurs fournit la capacité (théorique) de la ligne.

Un exemple (exo2.1)
Si un signal binaire est envoyé sur un canal de bande passante 3100 Hz, dont le rapport signal/bruit est de 30 dB, quel peut être le débit maximum de ce canal ?

D’après la loi de Shannon, le débit maximal est de :

CS = H log2 (1 + PS/PN) = 3100 log2 (1+ PS/PN)

où (S/N)dB = 10 log10(PS/PN) => PS/PN = 10(S/N)/10,

on a :

S/N = 30 dB => PS/PN = 1030/10 = 103
Donc

CS = 3100 log2 (1001) ˜ 31000 bits/s.

% 31 kbit/s. En réalité, le débit est négocié par le modem, qui évalue la qualité de la ligne.

Exo2.2 : pourquoi les connexions ADSL utilisant les lignes téléphoniques ont des débits élevés ?
Quand l’industrie du telephone proposa le 56Kbps, et que le secteur de la télévision proposa des débits atteignant le 10 Mbps, les opérateurs téléphoniques fût à la recherche de nuvelle solution : offre xDSL, avec x pouvant prendre plusieurs valeurs. Par exemple ADSL Asymmetric Digital Suscriber Line)
Modem lent car bande passante de 3100Hz, voire 4000Hz…

Lorsqu’un client s’abonne au service ADSL, la ligne est directement connecté à un commutateur ne mettant pas en jeu ces filtres de 3100Hz : on exploite alors toute la bande passante de l’ordre de 1MHz.

% En fait la restriction de la bande passante n'est effective qu'à travers le réseaux téléphonique. Entre votre modem, est le centre local, il est possible d'utiliser une plus grande bande passante:

%0Hz -> 4kHz : téléphonie

%25KHz -> 200kHz : canal montant

%200KHz -> 1,1 MHz : canal descendant

% Pour être plus précis, le canal montant (resp. descendant) est découpé en canaux de 4kHz.% Cette solution est appelé ``multitonalité discrète (DMT, Discrete MultiTone).

Question : Et la télévision dans tout ça ?
Exo2.3 : quel dispositif permet d’utiliser simultanément téléphone et accès internet ?
% Un filtre, qui sépare les deux signaux. Une sortie reliée à un filtre passe bas pour le téléphone, et une sortie reliée à un filtre passe haut pour l'ADSL.

Photocopie : tanenbaumP144 figure 2.29
[image: image1.wmf]
Exo2.4 :pourquoi le débit n’est pas le même siuvant la position gographique ?

% La bande passante est toujours la même. En revanche, la rapport signal/bruit dépend de la ligne (qualité de la ligne, et surtout longueur de la ligne).

Hélas, la capacité de la boucle locale dépend de plusierus facteurs, dont sa longueur :
Proche de 0m :50Mbps

1000m :20Mbps

2500m :10Mbps

5000m :5Mbps

[image: image2.wmf]
\exo{Courant Porteur en Ligne}

La technologie du courant porteur en ligne consiste à faire transiter de l'information sur les lignes du réseau électrique. Cette technologie est loin d'être nouvelle (éclairage des voies publiques, relevé à distance des compteurs EDF, ...). On distingue actuellement 2 types d'utilisations de cette technologie. La première, dite ``indoor'', permet de réaliser un réseau domestique, et concurrence en quelque sorte le Wi-Fi. La seconde, dite ``outdoor'', assure la liaison entre un client EDF et son fournisseur d'accès internet (FAI).

\begin{enumerate}

\item La norme SC205A spécifie une bande de fréquence comprise entre 1,6MHz et 30 MHz, ainsi qu'une tension maximale pour le signale d'au plus 2V. Selon vous, qu'est ce qui limite la bande de fréquence ainsi que la tension ?

% Bande de fréquence : législation (la plage utilisée est celle des radio amateur). Ceci est d'autant plus nécessaire que les cables électriques se comportent comme des antennes.

% tension : il ne faut pas pertuber les appareils électriques + législation (perturbations des radios amateurs.

\item Les compteurs électriques, ne filtrent pas ces signaux. Quels problèmes cela peut-il engendrer pour une utilisation ``indoor'' ?

% Problème de sécurité : votre voisin peut écouter votre réseau local

% Problème d'interférence : cohabitation difficile de plusieurs réseaux ``indoor''.

% http://www.cpl-france.org

% http://www-adele.imag.fr/~donsez/ujf/easrr0405/cpl/cpl.pdf

\end{enumerate}

\exo{Durée de transfert d'information}

Une entreprise désire réaliser la sauvegarde de ses données sur un site distant. Le volume de données à sauvegarder est estimé à 10Go/jour. La sauvegarde doit s'effectuer la nuit, de 22h00 à 6h00. Les deux sites sont reliés par une ligne à 2Mbits/s. On vous demande de vérifier si cette solution est réalisable et, le cas échéant, de proposer une solution qui permette cette sauvegarde. Pour ce problème, on admettra que 1ko = 1000 octets.

\exo{Bande passante d'une fibre optique}

Une fibre optique multimodale à saut d'indice a une ouverture numérique de 0,22 (l'ouverture numérique correspond au sinus de l'angle d'ouverture) et un indice de réfraction du coeur de $n_2 = 1,465$.

\begin{enumerate}

\item Calculez l'angle de réfraction

\item Déterminez le trajet maximal d'un rayon qui traverse la fibre pour une longueur de fibre de 1km.

\item Déterminez la bande passante en bit/s de cette fibre pour une longueur de 1km (BP/km).

\end{enumerate}

\end{document}

