1. Uvod

Doznati iz domaćinstva informaciju s Interneta u pisanom, video ili nekom drugom obliku, vezom koja nije neposredna, predstavlja problem koji raste zbog rastućeg broja informacijskih korisnika jer se postojeće linije više opterećuju a prema tome i usporavaju.

Većina ljudi se oslanja na vezu modemom putem telefonske linije, koja nije samo spora već i za svaki uobičajeni poziv treba prekinuti trenutnu komunikaciju, osim ako se nema više telefonskih linija ili ISDN. Prema tome, traže se nova rješenja ili preoblikovanje i poboljšanje postojećih rješenja. Jedno od tih rješenja je korištenje koaksijalne mreže koja se može pronaći u gotovo 100 % današnjih domaćinstava. Od toga veliki broj nisu samostalne jedinice već su povezane u tzv. kabelsku televiziju. Grupiranost po zgradama te uređena infrastruktura omogućuju napredne mogućnosti korištenja kabela.

Na slijedećoj tablici mogu se vidjeti neke teoretske brzine pristupa i brzine skidanja podataka za različite oblike pristupa. Vrijeme se odnosi na file veličine 10 Mb.

Način pristupa
Najveća brzina
Vrijeme “downloada”

Modem (33.6 kb/s)
33.6 kb/s
40 minuta

Modem (56.6 kb/s)
45 kb/s
30 minuta

ISDN (1 kanal)
64 kb/s
21 minuta

Satelit
400 kb/s
3.3 minute

ADSL modem
1.5-9 Mb/s
9- 53 sekunde

Cable modem
10-30 Mb/s
2.7- 8 sekundi

Tablca 1. Brzina pristupa internetu

Tablica zorno prikazuje prednost koaksijalnog kabela nad ostalim medijima

2. Tipična cable TV centrala
Danas je postojeća usluga jednosmjerna i savršeno prilagođena televizijskom prijenosu. No, za pristup internetu ili telefonski razgovor promet se mora odvijati u oba smjera.

Za razliku od starih sustava koji upotrebljavaju centralne jedinice samo za TV signal novi su kombinacija koaksijalnih kabela i optičkih vlakana.

Optička vlakna su postavljena od opskrbljivača do najbližeg čvorišta a dalje do individualnog korisnika je postojeći sustav koaksijalnog kabela.

Suvremena HFC (hybrid fiber-coax) centrala hvata program sa geostacionarnih satelita preko velikih antena, kombinira ga i eventualno obrađuje dodavanjem reklama. Potom signal šalje u analognom obliku preko optičkih vlakana do čvorova. Tu se pretvara u električni pa dalje do korisnika ide koaksijalnim kabelom. Budući da signal slabi i gubi na amplitudi zbog različitih faktora, na određenim intervalima su postavljena pojačala.

Pojačala nisu potrebna za vlakna jer mogu prenositi signale širine pojasa do jednog gigaherca na udaljenosti od 80 km bez značajnijeg gubitka.

3. Dvosmjeran tok informacija

Prvi zadatak davatelja usluge kabelske televizije je nadograđivanje postojećeg sustava tako da može podržati dvosmjeran tok. Povratna pojačala i diplexori (fitri za diobu pojasa) su nužni kao i kontroleri u samoj centrali, dok korisnik mora imati uređaj za razdvajanje prometa od sebe i prema sebi.

Promatranjem pristupa inernetu može se uočiti da je osim za npr. videokonferencije i neke posebne usluge izmjena podataka asimetrična. Pretraživanje po webu zahtijeva mali paket prema i mnogo veći od davatelja informacija.

Zbog načina spajanja kabelskog modema i Interneta tj. paketskog prijenosa link je uvijek aktivan. Uključenjem računala počinje spajanje na Internet te Internet posluživač dinamički dodjeljuje IP broj koji ostaje do gašenja računala.

Veliki opsluživač sa tisućama klijenata dodjeljuje lokalne IP adrese klijentima koristeći svoj proxy server za komunikaciju sa svijetom. Tako je drugima dostupna adresa proxy servera umjesto lokalne adrese i preko njega se vrši komunikacija korisnika i svijeta.

Druga stvar su telefonske usluge koje imaju neke specifičnosti a jedna je stanje pripravnosti. U ovom slučaju se isto mora osigurati npr. pri nestanku struje nadomještanjem pričuvnim izvorima napajanja u mrežnim čvorovima.

Povećanje kvalitete usluge omogućuje i stvaranje manjih privatnih mreža unutar jedne velike. Pri tome je stupanj sigurnosti prilično velik iako ne takav kao kod vlastite cijele mreže.

Moguće je uspostaviti dvostranu simetričnu vezu potrebnu za videokonferencije i ostale vremenski osjetljive operacije. To se omogućuje specifikacijom standarda za rad sa HFC platformama. Bazirani na internet protokolu (IP) razvijaju se usluge za prijenos videa i razgovora konstantnim nizom bitova bez obzira na veličinu frekvencije i šuma.

No, ostaje problem sigurnosti za sistem koji koristi zajednički medij. Prema tome su određeni osnovni standardi za zaštitu podataka 40 i 56 bitnim verzijama enkripcije, što još uvijek nije dovoljno, ali praksa pokazuje da su korisnici zadovoljni i tom vrstom usluge.

Za slanja digitaliziranog glasa u paketskim sistemima najvažnije je da kašnjenja budu što manja. Manji paketi smanjuju kašnjenje ali nisu povoljni za “overhead”, odnosno previše bitova u paketu se odnosi na adresu i zaštitu u odnosu na ukupan broj korisnih bitova. Sličan problem ima i Ethernet kod kojeg se koristi 1518 byte za jedan paket. Zato treba odrediti dobar mehanizam za MAC (media access control) sloj. Kompromisno rješenje je: maksimalno 1500 byte-ova predvođenih sa 6 byteova koda kojim je definirana adresa.

Downstream prijenos ne predstavlja problem jer se odašilje svim korisnicima isto ali upstream paketi putuju od svih ka jednom cilju pa dolazi do kolizije. Sistem upotrijebljen kod Etherneta nije povoljan za ovaj slučaj jer cable modemi ne šalju i primaju isti frekvencijski pojas pa stanica ne registrira kolizije svojih upstream paketa i paketa poslanih od drugih stanica. Samo krajnja stanica, kad pokupi paket, vidi da je došlo do kolizije.

Potražiti retransmisiju u tom trenutku je obično prekasno za vremenski osjetljive usluge i aplikacije.

 4. Paketi podataka
Zbog prethodnih nedostataka TDMAC (time division multiple access) metoda je izabrana za koordinaciju upstream HFC prijenosa.

Implementacija ovoga kaže da krajnja stanica odašilje poruku i pita da li netko želi uspostaviti vezu. Stanica koja se odazove tad pokreće proces inicijalizacije u kojem se sinkronizira sa glavnom stanicom i utvrđuje koliko treba vremena signalu da prijeđe put između njih. Potom šalje mali 6 byte-ni paket tražeći dopuštenje da emitira. Glavna stanica dodjeljuje vremenski prozor čije je trajanje određeno u povećanjima znanim kao “mini-slots” čije je trajanje 2^k puta 6.25 mikro sekundi (0<=k<=7, ovisno o frekvenciji, kvaliteti usluge i očekivanoj usluzi.).

Regulirana kratkoća paketa i dozvoljeni vremenski offset onemogućuju koliziju i taj problem je riješen. Odnosno, za vrijeme emitiranja jednog modema drugi su onemogućeni.

Drugi način koordiniranja upstream prijenosa nazvan je S-CDMA (syncronous code-division multiple access) a koristi se u zašumljenim uvjetima. Korisnički paketi se množe sa ortogonalnim digitalnim kodovima tako da paketi bivaju poslani simultano preko istog frekvencijskog područja sa karakterističnim slučajnim pozadinskim šumom. Tako se zajednička interferencija između simultanih signala smanjuje. Teoretski je ovaj način učinkovitiji od TDMA metode i može podržati više klijenata po čvoru, no kako broj simultanih transmisija raste dolazi se do točke gdje pozadinski šum postaje prevelik za pouzdanu komunikaciju.

Iako se na svaki čvor može spojiti i 500 pretplatnika obje metode su ograničene 6MHz pojasom tako da je maksimalan broj 420 po čvoru.

5. Šum

Opterećenost šumom za upstream prijenos počinje u startu sa kućanskim aparatima kao izvorom. Jeftino kabliranje te loši razdjelnici čine problem još gorim. Uz međudjelovanje linija i pojačala koja to pojačavaju šum je još veći, a na kraju završi u glavnoj stanici. Tako se degradiraju ukupna svojstva sustava.

Postoje neka rješenja za minimizaciju utjecaja šuma. Prvo je da se uoče izvori šuma, pa se uređaji udalje od njih koliko je to moguće. Drugo rješenje traži najčišći dio pojasa 5-42 MHz, a to je između 21 i 27 MHz. Kao treće rješenje se nameće smanjenje broja korisnika po jednoj glavnoj centrali što u stvari znatno poskupljuje uslugu ali zbog dobivene kvalitete to je opravdano.

 6. Primjene u svijetu
Cable modem tehnologija se najviše primjenjuje u SAD zbog velikog interesa, dobre informatizacije i novčane podrške.

U uvodu je rečeno da se koristi postojeća infrastruktura kabelske televizije pa su troškovi znatno manji. Neki od većih opskrbljivača koji posjeduju tu infrastrukturu i nude usluge cable modema su: Media One, CoxCom., Cablevision, Time Warner Com…

Isto tako u proizvodnji samih uređaja postoji sve više zainteresiranih tvrtki (Motorola Inc, LANcity, Toshiba, Cisco, itd.), dok AT&T prednjači u ulaganju u cable tehnologiju.

7. Zaključak
Postojići sustav bakrene telefonije je prespor i nedovoljan za nove zahtjeve pa je prema tome cable tehnologija uz bežično povezivanje tehnologija budućnosti.

Daljnjim razvojem osnovnog DOCSIS (Data Over Cable Service Interface Specifications) standarda povećat će se konkurencija u proizvodnji a samim time i pojeftiniti uređaji.

Zbog boljih karakteristika optičkih vlakana očekuje se njihova upotreba umjesto koaksijalnog kabela.

Isto tako, poboljšana sigurnost će pridonijeti povećanju broja korisnika.

U Hrvatskoj je sama usluga kabelske televizije na niskoj razini pa se očekuje da će njen razvoj ići u kompletu s cable modemom u nadolazećim godinama.

8. Lieratura

Časopis IEEE Spectrum, izdanja: ožujak i svibanj 1999.

Site-ovi: catv.org, www.cablelabs.com, cablemodem.com, opencable.com, packetcable.com, cabledatacomnews.com

5

