

S-38.118 Teletekniikan perusteet

Laskuharjoitus 3 Paketoinnin hyötysuhde

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

1

Harjoitus 3 koostuu:

- Demoluento (45 min)
 - Datan siirtäminen Internetissä yleensä
 - Laskuesimerkki datan siirtämisestä
 - Äänen siirtäminen Internetissä
- Laskutehtävät (45 min)
 - paketoinnin hyötysuhde siirrettäessä ääntä Internetissä

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

2

1. Datat siirtäminen Internetissä

- Internet kehitettiin datan siirtämistä varten
- Dataa ovat: sähköposti, tiedostojen siirto jne

Kuva 1. Datat siirtäminen Internetissä

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

3

OSI-kerrosmalli

Kehitettiin yhteensovitusongelmien ratkaisuksi.

Applicat.	Sovelluskerros: sovellusten välinen komm. e-mail, FTP
Presentat.	Esitystapakerros: yhteinen muoto tiedon esittämiselle
Session	Yhteyskerros: yhteyden käyttö, käyttäjätunnus, salasanat
Transport	Kuljetuskerros: päästä-päähän siirto, TCP
Network	Verkkokerros: sanomien perillevienti, reititys, IP
Datalink	Siirtoyhteyshkerros: luotettava siirtoyhteys, virh.tark.
Physical	Fyysinen kerros: sähköiset omin., bittien siirto, PCM

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

4

Tiedonsiirto OSI-mallin mukaisesti

Kuva 2. OSI-malli

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa

5

TCP/IP arkkitehtuuri

- Internetissä yleisin käytetty protokolla on **TCP/IP** (Transmission Control Protocol/Internet Protocol) (kts. kuva 3)
- TCP:n otsikon pituus on **20 tavua** samoin kuin IP:n eli **yhteensä 40 tavua**. Molemmat protokollat ovat välttämättömiä.
- Lisäksi tarvitaan muitakin protokollia, jotta siirto päästä-päähän onnistuisi

Kuva 3. TCP/IP -pino

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa

6

- Internetissä älykkyys sijaitsee päätelaitteissa, jossa mm. virheet havaitaan ja korjataan.
- Kun TCP havaitsee virheen, se lähettää paketin uudelleen, kunnes saa kuittauksen perillemenosta.
- TCP –yhteydellä kulkee siis muitakin paketteja kuin varsinaista dataa.
- Kuittaukset ja uudelleenlähettämiset vievät aikaa, mutta se ei ole kriittistä datan siirron ollessa kyseessä.
- Vievät tosin tiedonsiirtokaistaa.

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

7

Tiedonsiirron vaatimukset

- | | |
|---|--|
| <ul style="list-style-type: none"> • Kriittinen: <ul style="list-style-type: none"> – virheettömyys – ei vääristymiä <ul style="list-style-type: none"> • $0 \rightarrow 1$ • pakettien katoamisia – korjausmahdollisuus (virheen ilmetessä \rightarrow datan uudelleenlähetys) | <ul style="list-style-type: none"> • Ei-kriittinen: <ul style="list-style-type: none"> – kulkeaika (viive) – kulkuajan vaihtelu (huojunta, jitter) |
|---|--|

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

8

Laskuesimerkki

- Siirretään 8 kilotavua (8192 tavua) 512 tavun mittaisia segmenttejä eli yhteensä 16 segmenttiä. Jokaiseen segmenttiin liitetään ensin TCP –otsake (20 tavua) ja sitten IP –otsake (20 tavua). *Näin ollen segmentin koko linkillä on $512 + 20 + 20 = 552$ tavua.* Lisäksi yhteyden muodostukseen (3), kuittauksiin (7) ja sulkemiseen (3) menee yhteensä 12 kpl 40 tavun mittaisia kontrollipaketteja.

20	20	512 tavua	x 16
IP	TCP	kuorma	

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

9

Laskuesimerkki jatkuu ...

- Mikä on siirrettävä datamäärä ja otsikoiden ja kontrollipakettien (ei hyötydata) osuus?
- Entä jos otsikot ja kontrollipaketit pakataan? *(Pakkaus on toteutettu muistamalla edellisen paketin kentät, ja lähettämällä vain muuttuneet kentät. Näin saavutetaan noin **40 tavua** -> **10 tavua kompressio**. Jos lisäksi lähetetään vain delta-arvo (kuinka paljon kentän arvo on muuttunut), päästään 40 -> 5 pakkaussuhteeseen, ja 40 -> 3 tyypillisissä telnet ja FTP-yhteyksissä.)*
- Jos siirretään 16 ktavua (16384 tavua) 1024 tavun mittaisissa segmenteissä, niin paljonko silloin pakkaamattomien otsikoiden ja kontrollipakettien osuus olisi?
- Entä jos otsikot ja kontrollipaketit pakataan?

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

10

Laskuesimerkin ratkaisu

- **Siirretään 8 ktavua 512 ktavun segmenteissä ilman pakkausta**
- Datan osuus $16 \times 512 \text{ tavua} = 8192 \text{ tavua}$
- Otsikoiden osuus $16 \times 40 \text{ tavua} = 640 \text{ tavua}$
- Kontr.paketit $12 \times 40 \text{ tavua} = \underline{480 \text{ tavua}}$
- YHTEENSÄ 9312 tavua

- Ei hyötydatan osuus on $(640 + 480)/9312 \text{ tavua} \Rightarrow \mathbf{12,0\%}$

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

11

Laskuesimerkin ratkaisu

- **Siirretään 8 ktavua 512 ktavun segmenteissä ja otsikot ja kontrollipaketit pakataan (40 tavua \rightarrow 10 tavua).**
- Datan osuus: $16 \times 512 \text{ tavua} = 8192 \text{ tavua}$
- Otsikoiden osuus: $16 \times 4 \text{ tavua} = 64 \text{ tavua}$
- Kontr.paketit $12 \times 10 \text{ tavua} = \underline{120 \text{ tavua}}$
- YHTEENSÄ 8376 tavua

- Ei hyötydatan osuus on $(64 + 120)/8376 \text{ tavua} \Rightarrow \mathbf{2,2 \%}$

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

12

Laskuesimerkin ratkaisu ...

- **Siirretään 16 ktavua 1024 tavun segmenteissä, otsikoita ei pakattu**
- Datan osuus: $16 \times 1024 \text{ tavua} = 16384 \text{ tavua}$
- Otsikoiden osuus: $16 \times 40 \text{ tavua} = 640 \text{ tavua}$
- Kontr.paketit $12 \times 40 \text{ tavua} = \underline{480 \text{ tavua}}$
- **YHTEENSÄ 17504 tavua**

- Ei hyötydatan osuus on $(640 + 480)/17504 \text{ tavua} \Rightarrow \mathbf{6,4 \%}$

Laskuesimerkin ratkaisu ...

- **Siirretään 16 ktavua 1024 ktavun segmenteissä ja otsikot ja kontrollipaketit pakataan (40 tavua \rightarrow 10 tavua).**
- Datan osuus: $16 \times 1024 \text{ tavua} = 16384 \text{ tavua}$
- Otsikoiden osuus: $16 \times 4 \text{ tavua} = 64 \text{ tavua}$
- Kontr.paketit $12 \times 10 \text{ tavua} = \underline{120 \text{ tavua}}$
- **YHTEENSÄ 16568 tavua**

- Ei hyötydatan osuus on $(64 + 120)/16568 \text{ tavua} \Rightarrow \mathbf{1,1 \%}$

Tiedonsiirron hyötysuhde

Segmentin koko	Pakkaamaton	Pakattu 40->10 tavua
512 tavua	12 %	2,2 %
1024 tavua	6,4 %	1,1 %

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

15

2. Puheen siirtäminen Internetissä

- Multimedia koostuu mm. puheesta, kuvasta ja videosta. Se eroaa datan siirrosta mm. siinä, että se on **reaaliaikaista**.
- Reaaliaikaisessa tiedonsiirrossa on otettava huomioon mm, että se:

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

16

Tiedonsiirron vaatimukset

- **Kriittinen:**
 - ei siedä uudelleenlähetyksiä
 - ei siedä paljoa viivettä (gsm 200ms, satel. 500ms)
 - ei siedä paljoa viiveen vaihtelua
- **Ei kriittinen:**
 - sietää virheitä
 - korva ei erota pieniä virheitä
 - eikä muutamia puuttuvia paketteja

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

17

UDP/IP protokollapino

- Käytetyt protokollat ovat IP –protokolla sekä **UDP** (User Datagram Protocol) –protokolla vastaavasti
 - UDP on pelkistetty protokolla, jossa ei ole virhekorjaus- eikä uudelleenlähetyksen proseduuria, vaan ainoastaan virheenhavaitseminen.
 - Sen otsikko sisältää vain **8 tavua**.

Sovellus	(L5 - L7)
Kuljetus	UDP (L4)
Verkko	IP (L3)
Access	(L1 - L3)

Kuva 4. UDP/IP -pino

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

18

RTP/UDP/IP protokollapino

- UDP -protokollan apuna käytetään **RTP** (Real-time Transport Protocol) -protokollaa.
 - Sen avulla viiveen vaihtelu voidaan kompensoida (dejitter buffer) ja paketit voidaan järjestää oikeaan järjestykseen (kts. kuva 6).
 - Sen otsikko sisältää **12 tavua**.

Kuva 5. RTP/UDP/IP -pino

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

19

Kuva 6. Pakettien lähettäminen ja vastaanottaminen Internetissä RTP -protokollaa käyttäen

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

20

2.1 Puheen siirtämisen vaiheet

- Vaihe 1: Puheen muuttaminen digitaaliseksi
 - näytteenotto, kvantisointi, koodaus
 - Nyqvistin teoreema (8000 näytettä/s)
 - koodekit

G.711 (1977)	PCM	48, 56, 64	GSTN, H.323 & H.320 videokonf.
G.728 (1992)	LD-CELP	16	GSTN, H.320 videopuhelu
G.723.1 (1995)	ACELP	5.3	GSTN videopuhelut
	MP-MLQ	6.3	GSTN videopuhelut
G.729 (1995)	ACELP	8	GSTN puhelut, langat /PCS /FPLMTS

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

21

2.1 Puheen siirtämisen vaiheet ...

- Vaihe 2: Korjaukset
 - hiljaisuuden poisto
- Vaihe 3: Pakkaaminen ja kehystys
 - poistetaan turha informaatio (ennustettavissa tai toistuu)
 - kehystys

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

22

2.1 Puheen siirtämisen vaiheet ...

- Vaihe 4: IP -paketin muodostaminen
 - reititys Internetissä
 - RTP -otsikko = 12 tavua
 - UDP -otsikko = 8 tavua
 - IP -otsikko = 20 tavua
 - yhteensä = 40 tavua
 - otsikot voidaan pakata -> (2-4 tavua)

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

23

2.1 Puheen siirtämisen vaiheet ...

- Vaihe 5: IP -pakettien siirtäminen
 - paketit lähetetään Internetiin kuten datapaketit
 - reitittimet välittävät paketit määränpäähänsä
 - voivat mennä eri reittejä ja kestää eri ajan
- Vaihe 6: Vastaanotto
 - poistetaan IP/UDP/RTP otsikot
 - lisätään hiljaisuus ja muutetaan anal. ääneksi

10/5/00

S-38.118 Teletekniikan perusteet,
demoluento/harjoitus 3 Vesa
Kosonen

24

Ja sitten laskemaan ...

- Pakettiverkon tiedonsiirron hyötysuhteita
- Pakkaamisen vaikutuksia