

Základy mobilních systémů a GSM

Lekce 1

GSM

VOŠ a SPŠE Olomouc
Ing. Jiří Burda
www.mobilnisystemy.cz

Systemy pozemní pohyblivé služby

- umožňují komunikaci pohyblivých objektů během pohybu (mobilní) nebo při zastávkách (přenosné)
- **veřejné**
 - veřejné radiotelefonní sítě (GSM)
 - hromadné radiotelefonní sítě (TETRA)
 - bezšňůrové telefony (DECT)
 - veřejný paging (ERMES)
 - veřejné rádiové datové sítě (WiFi)
 - speciální sítě (TFTS)
 - zvláštní prostředky
- **neveřejné**
 - dispečerské sítě
 - neveřejný paging
 - neveřejné rádiové datové sítě (WLAN)

Historie mobilních systémů

- **1876** první přenos hlasu
- **1895** první rádiový přenos delší než 1 míle
- **1921** policejní rádiová (AM, simplex 2 MHz) síť
- **1935** vynález FM
- **1946** koncepce celulární sítě
- **1948** vynález tranzistoru
- **1958** první integrovaný obvod
- **1969** vznik skupiny NMT
- **1971** spuštěna síť ARP (Autoradiopuhelin) ve Finsku
- **1971** první mikroprocesor Intel 4004
- **1981** první komerční síť NMT 450

Alexander Graham Bell

Generace mobilních systémů

- **0. generace** - před rokem 1980
- **1. generace** (NMT) – začátek 80. let
 - buňková struktura
 - analogové systémy
 - zaměřeny na přenos hlasu (data v omezené míře)
- **2. generace** (GSM) – začátek 90. let
 - digitální systémy
 - přenos dat malou rychlostí (9,6 kbit/s)
- **2,5. generace** (GPRS, EDGE) – konec 90. let
 - vylepšení (paketová data) a urychlení datových přenosů
- **3. generace** (IMT 2000, UMTS) – začátek 21. století
 - vysokorychlostní datové přenosy (2 Mbit/s)
 - měl to být jednotný celosvětový systém

Trunkové rádio (trunked radio)

- jeden uživatel je schopen vytížit hovorový kanál poměrně málo např. 1 hodinu hovoru denně:
 - není rozumné, aby jeden uživatel blokoval kanál celý čas
 - výhodné je sdružit co nejvíce uživatelů – klesá pravděpodobnost **blokování** hovoru
- principy trunkového rádia:
 - více uživatelů sdílí více kanálů
 - kanály se přidělují na požádání
 - konkrétní uživatel využívá kanál jen po dobu hovoru
- **selektivní volba**
 - zjišťuje příjem jen těm uživatelům, kterým hovor patří
- systém je složitější:
 - terminály musí umět pracovat na všech kanálech
 - je potřeba inteligence v řídicí části

Trunkové rádio - funkce

Buňková struktura (cellular network)

- **buňka (cell)** je území pokryté jedním anténním systémem
- **svazek (cluster)** buněk s rozdílnými kmitočty se opakuje v síti
- požadavky na zařízení:
 - co nejmenší výkon vysílačů
 - dobrá citlivost a selektivita přijímačů
- velikost buněk (nastavuje plošnou kapacitu sítě) je ovlivněna:
 - vysílaným výkonem
 - výškou antény (nad terénem)
 - členitostí terénu
 - kmitočtovým pásmem

- **makrobuňky** (Φ desítky km) - velká území s malým provozem – typicky vesnice
- **mikrobuňky** (Φ stovky m) - území s velkým provozem - typicky města
- **pikobuňky** (Φ desítky m) – uvnitř budov
- **selektivní buňky** - vysílají jen do určitého směru (120°)
- **deštníkové (překrývající) buňky** – větší buňky překrývající několik menších; při rychlém pohybu v mikrobuňkové struktuře dochází často handoverům => proto jsou rychle pohybující se účastníci předávání větším; také překrývají mezery mezi buňkami
- hierarchická buňková struktura

Plošná kapacita

Simulace pokrytí

- podle směrovosti
 - všesměrové buňky – vysílač má všesměrový anténní systém
 - sektorové buňky – jeden anténní systém je obsluhován několika (typicky 3) vysílači v nezávislých sektorech
- podle použití
 - outdoor - vnější
 - indoor – vnitřní (v budovách)

- přechod mezi kanály (většinou na hranicích buněk)
- způsob řízení
 - **NCHO**
network controlled
(řízený sítí): jednoduchý;
NMT
 - **MCHO**
mobile controlled
(řízený mobilem) velmi
náročný jak na mobil tak
na přenos signalizace
v síti; DECT
 - **MAHO**
mobile assisted
(řízený sítí s asistencí
mobilu) kompromis; GSM
- způsob přepnutí
 - **tvrdý**
odpojení a připojení
nového kanálu; GSM
 - **bezešvý**
po krátký okamžik
současně oba kanály;
DECT
 - **měkký**
neustále připojeno na
všechny kanály; CDMA

Násobný přístup (multiple access)

- **FDMA** – Frequency Devision Multiple Access (násobný přístup s kmitočtovým dělením): každá komunikace má přidělenou část kmitočtového spektra - **rádiový kanál, kmitočet – C**
 - analogové systémy 1. generace
- **TDMA** – Time Devision Multiple Access (násobný přístup s časovým dělením): každá komunikace má přidělen časový úsek na radiovém kanálu – (**time**) **slot – TN**
 - digitální systémy 2. generace
- **CDMA** – Code Devision Multiple Access (násobný přístup s kódovým dělením): každá komunikace má přidělen svůj **kód**
 - vysokorychlostní systémy 3. generace

FDMA / TDMA (GSM)

Problém dosahu TDMA

T_G – guard time (ochranná doba)
 c – rychlost šíření signálu

$$d = \frac{T_G}{2} \times c$$

- **Simplex**

- komunikace jen jedním směrem; stačí jeden kanál
- paging

- **Half-duplex**

- komunikace oběma směry střídavě po jednom kanálu
- dispečerské sítě
- push to talk

- **Full-duplex**

- komunikace oběma směry po dvou kanálech
- mobilní telefony

- obousměrný přenos
- **FDD** – Frequency Division Duplex – **frekvenční duplex**

- **TDD** – Time Division Duplex – **časový duplex**

- **komutované spojování (circuit switching)** – v síti se mezi dvěma terminály vytvoří spojení, po kterém probíhá komunikace, po skončení se spojení zruší; typicky se platí za čas spojení; (analogový telefon)
- **paketové spojování (packet switching)** – v síti není vytvořené spojení, ale zpráva je rozdělena na **pakety**, které mimo dat obsahují hlavičku s adresou. Pakety sítě prochází tak, že se předávají mezi jednotlivými uzly sítě; typicky se platí za množství přenesených dat (internet)
 - **služba bez spojení (connectionless) - datagram** – pakety mohou sítě procházet po různých cestách a tak je možné, že do cíle dorazí v přeházeném pořadí
 - **služba se spojením (connection-oriented)** – uzly v síti jsou předobsazeny vytvoří se **virtuální spojení**, takže všechny pakety sítě putují stejnou cestou.

Jevy degradující signál I.

- **útlum způsobený vzdáleností od vysílače** – má logaritmický průběh (v ideálním prostoru bez překážek)
- **stíny za překážkami** – pro signál se objekt stává překážkou ve chvíli, kdy jeho rozměry odpovídají (nebo jsou větší) vlnové délce signálu
- **Rayleighovy úniky** – jsou způsobené odrazem od překážek v malé vzdálenosti (okolní budovy) od přijímací antény (fázový posun)
- **disperze signálu** – je způsobená odrazem od velkých překážek ve velké vzdálenosti (hory) od přijímací antény (zpoždění o délku bitu); zpožděná příchozí kopie bitů způsobuje komplikace při příjmu
- **Dopplerův jev** – zvyšování / snižování kmitočtu vzájemným pohybem vysílače a přijímače (vysokorychlostní vlaky 300 km/hod)

Vícecestné šíření (multipath propagation)

- šíření po více cestách často **bez přímé složky** » vznik stojatého vlnění minima / maxima ($\lambda/2$)
- kmitočty $f = 1 - 2$ GHz tj. vlnové délky $\lambda = 30 - 15$ cm
- **Rayleighův únik (fading)** = výpadek příjmu
- (hluboké minimum)

Jevy degradující signál II.

Obrana proti degradaci signálu I

- **samoopravné kódy (FEC - forward error correction)** – řeší stíny (slabší příjem) za překážkami
 - přidávají k užitečnému signálu další bity (**redundantní informace**), které pak na přijímači umožňují detekovat a případně i opravovat vzniklé chyby
- **prokládání** – řeší krátkodobý únik
 - „rozbíjí“ shluky chyb na jednotlivé bity, které se pak opravují samoopravnými kódy
- **adaptivní ekvalizace (equalization)** – disperze signálu
 - na základě známé sekvence bitů (tzv. **tréninková sekvence**) se v přijímači průběžně doladuje adaptivní ekvalizér (filtr), který působí proti zkreslení kanálu

Obrana proti degradaci signálu II

- **diverzifikace antén** – řeší únik
 - velká hloubka Rayleighových úniků se dá o cca 3dB zmenšit vysláním z dvojice antén v určité vzdálenosti – tzv. prostorová diverzifikace
 - podobný účinek má dvojitá anténa vysílající s oběma polarizacemi – tzv. polarizační diverzifikace – použití zejména ve městech
- **frekvenční skákání (frequency hopping)** – řeší únik
 - výměna kmitočetů
 - Rayleighovy úniky se nacházejí v místech vzdálených o $\lambda/2$, a tedy místa s úniky jsou pro různé kmitočty různé