

ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ ΚΡΗΤΗΣ
ΠΑΡΑΡΤΗΜΑ ΡΕΘΥΜΝΟΥ
ΤΜΗΜΑ ΜΟΥΣΙΚΗΣ ΤΕΧΝΟΛΟΓΙΑΣ ΚΑΙ ΑΚΟΥΣΤΙΚΗΣ

Ψηφιακή τηλεόραση και δορυφορικές μεταδόσεις

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

της

ΕΛΕΝΗΣ – ΜΑΡΙΑΣ ΒΛΑΧΟΥ

Επιβλέπων: ΣΤΥΛΙΑΝΟΣ ΚΟΥΡΙΔΑΚΗΣ,

Καθηγητής Εφαρμογών Τηλεπικοινωνιακών Συστημάτων.

ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΙΔΡΥΜΑ ΚΡΗΤΗΣ
ΠΑΡΑΡΤΗΜΑ ΡΕΘΥΜΝΟΥ
ΤΜΗΜΑ ΜΟΥΣΙΚΗΣ ΤΕΧΝΟΛΟΓΙΑΣ ΚΑΙ ΑΚΟΥΣΤΙΚΗΣ

Ψηφιακή τηλεόραση και δορυφορικές μεταδόσεις

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

της

ΕΛΕΝΗΣ – ΜΑΡΙΑΣ ΒΛΑΧΟΥ

A.M: 658

Επιβλέπων: ΣΤΥΛΙΑΝΟΣ ΚΟΥΡΙΔΑΚΗΣ,

Καθηγητής Εφαρμογών Τηλεπικοινωνιακών Συστημάτων.

ΤΕΙ Ηλεκτρονικής Χανίων

ΣΕΠΤΕΜΒΡΙΟΣ 2009

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ.....	1
---------------	---

ΚΕΦΑΛΑΙΟ 1:

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΤΗΛΕΟΡΑΣΗ

1.1 Ιστορικά.....	2
1.2 Η τηλεόραση στην Ελλάδα.....	3
1.2.1 Η ΕΡΤ το 1987.....	3
1.2.3 Ιδιωτική τηλεόραση	4
1.2.4 Συνδρομητικό κανάλι	4
1.3 Η Διείσδυση της Τηλεόρασης	4
1.4 Επίγεια μετάδοση.....	5
1.5 Έγχρωμη εικόνα.....	6
1.5.1 Βασικά στοιχεία των προτύπων της έγχρωμης τηλεόρασης.....	6
1.5.2 Το σύστημα NTSC.....	7
1.5.3 Το σύστημα PAL.....	7
1.5.4 Το σύστημα SECAM.....	8
ΒΙΒΛΙΟΓΡΑΦΙΑ	9

ΚΕΦΑΛΑΙΟ 2:

ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΣΤΗΝ ΚΩΔΙΚΟΠΟΙΗΣΗ ΤΗΣ ΨΗΦΙΑΚΗΣ ΤΗΛΕΟΡΑΣΗΣ

2.1 Εισαγωγή στην ψηφιακή τηλεόραση.....	10
2.2 Τα πλεονεκτήματα της ψηφιακής τηλεόρασης	11
2.3 Ψηφιοποίηση αναλογικών σημάτων.....	12

2.4 Η τυποποίηση των ψηφιακών οπτικών σημάτων για το στούντιο.....	14
2.5 Λόγοι ανάπτυξης της κωδικοποίησης.....	16
2.6 Οι αρχές στις οποίες στηρίζεται η συμπίεση.....	16
2.7 Οι μακροομάδες και τα είδη δειγματοληψίας.....	18
2.8 Τι είναι MPEG.....	19
2.9 Τα MPEG πρότυπα.....	22
2.9.1 MPEG-1.....	22
2.9.2 MPEG-2.....	23
2.9.3 MPEG-3.....	23
2.9.4 MPEG-4.....	24
2.9.5 MPEG-7.....	25
2.9.6 MPEG-21.....	26
2.10 Βασική αρχή λειτουργίας του συστήματος MPEG-2.....	27
2.11 Ενδοπλαισιακή συμπίεση.....	27
2.12 Διαπλαισιακή συμπίεση.....	29
2.13 Τα είδη των πλαισίων και η οργάνωσή τους.....	29
2.14 Η απόδοση της κίνησης στο MPEG-2.....	32
2.15 Μορφές και στάθμες στο MPEG-2.....	34
2.16 Στοιχεία οργάνωσης, σύνταξης και χρονισμού του MPEG-2.....	36
2.17 ΣΥΜΠΙΕΣΗ ΔΕΔΟΜΕΝΩΝ ΗΧΟΥ	38
2.17.1 Εισαγωγή στη συμπίεση ψηφιακών δεδομένων ήχου.....	38
2.17.2 Μη Απωλεστική - Απωλεστική κωδικοποίηση, Perceptual Codecs.....	38
2.18 Εισαγωγή στην συμπίεση ήχου κατά MPEG.....	40
2.19 Χαρακτηριστικά του MPEG συστήματος ήχου.....	41

2.20 MPEG-2 Audio layer III.....	43
2.21 ΚΩΔΙΚΟΠΟΙΗΤΕΣ ΗΧΟΥ.....	44
2.21.1 Οι πρώτες προσπάθειες ψηφιοποίησης ήχου: PASC και ATRAC.....	44
2.21.2 MP3.....	45
2.21.3 MP3Pro	48
2.21.4 AAC (Advanced Audio Codec)	59
2.21.5 WMA	51
2.21.6 OGG VORBIS.....	51
2.21.7 MP3 Surround.....	52
2.21.8 FLAG	52
2.22 Ο δίσκος ψηφιακού βίντεο (DVD).....	53
2.23 Φυσικές ιδιότητες και μορφές του DVD	54
2.24 Οι μορφές DVD για την τηλεόραση υψηλής ευκρίνειας	56
2.24.1 Ο Blue-Ray Disc.....	57
2.24.2 Ο HD-DV	59
2.24.3 Σύνθετος δίσκος: ομαλή μετάβαση από DVD σε HD DVD...59	
2.24.4 Τελευταίες εξελίξεις στον χώρο του DVD.....	60
BIBΛΙΟΓΡΑΦΙΑ	62

ΚΕΦΑΛΑΙΟ 3:

ΤΑ ΕΥΡΩΠΑΪΚΑ ΣΥΣΤΗΜΑΤΑ ΨΗΦΙΑΚΗΣ ΤΗΛΕΟΡΑΣΗΣ (DVB)

3.1 Εισαγωγή.....	65
3.2 Οργανισμοί Ψηφιακής Τηλεόρασης	65
3.3 Μερικά γενικά στοιχεία των τεχνικών της κωδικοποίησης του καναλιού.....	66

3.3.1 Κωδικοποίηση και έλεγχος σφαλμάτων.....	68
3.3.2 Περίπλεξη και κρυπτογράφηση.....	69
3.3.3 Μετάφραση του κώδικα και ψηφιακή διαμόρφωση του φέροντος σήματος.....	69
3.4 Το σύστημα DVB-S.....	70
3.4.1 Απαιτήσεις των συστημάτων DVB-S και DVB-DSNG.....	72
3.4.2 Αρχιτεκτονική μετάδοσης.....	73
3.4.3 Δομή του πλαισίου DVB-S	74
3.4.4 Τυχαιοποίηση των ψηφίων	74
3.4.5 Κωδικοποίηση για προστασία από σφάλματα.....	75
3.4.6 Ψηφιακή διαμόρφωση.....	76
3.4.6.1 Διαμόρφωση τεσσάρων καταστάσεων: QPSK	77
3.4.6.2 Αποδιαμόρφωση QPSK	78
3.4.7 Απόδοση του συστήματος DVB-S.....	79
3.5 Το σύστημα DVB-S2	83
3.5.1 Λειτουργικό Διάγραμμα του Συστήματος DVB-S2- Αρχιτεκτονική Μετάδοσης.....	84
3.5.2 Κωδικοποίηση.....	85
3.5.3 Διαμόρφωση.....	87
3.5.4 Δομή πλαισίου	88
3.5.5 Πλαισίωση Φυσικού Στρώματος (Physical Layer Framing, PL Framing)	91
3.5.6 Πλαισίωση Στρώματος Βασικής Ζώνης (Baseband Framing, BB Framing)	89
3.5.7 Προσαρμοστική Κωδικοποίηση και Διαμόρφωση (ACM).....	91
3.5.8 Συμβατότητα με συστήματα DVB-S.....	94
3.5.9 Σύγκριση συστημάτων DVB-S και DVB-S2	95

3.5.10 Απόδοση του συστήματος DVB-S2	95
3.6 Το σύστημα DVB-C.....	98
3.6.1 Η ορθογωνική διαμόρφωση εύρους που αφορά (QAM) για το DVB-C	99
3.7 Το σύστημα DVB-SMATV για επίγεια αναμετάδοση τηλεοπτικών εκπομπών.....	105
3.8 DVB –T (ΕΠΙΓΕΙΑ ΨΗΦΙΑΚΗ ΤΗΛΕΟΡΑΣΗ)	107
3.8.1 Εισαγωγή στο DVB-T	107
3.8.2 Η κατάσταση στην Ελλάδα	109
3.8.3 Υπηρεσίες DVB-T	111
3.8.4 Διαμόρφωση και παράμετροι εκπομπής του ψηφιακού σήματος.....	113
3.8.5 Διάρθρωση δικτύου (MFN, SFN)	120
3.9 Εμβέλεια και ποιότητα εικόνας	125
3.10 Λήψη DVB-T	127
3.10.1 Σταθερή λήψη (fixed reception)	128
3.10.2 Φορητή λήψη (portable reception)	129
3.10.3 Κινητή λήψη (mobile reception)	131
3.11 Η νέα τεχνολογία DVB-T2	131
3.12 Το σύστημα DVB-H	132
3.13 Εκπομπή πολυμέσων και διαδραστικότητα.....	134
3.14 Το πρότυπο MHP	135
3.14.1 Τα προφίλ της πλατφόρμας	136
BIBΛΙΟΓΡΑΦΙΑ	138

ΚΕΦΑΛΑΙΟ 4:

ΣΤΟΙΧΕΙΑ ΑΠΟΔΟΣΗΣ ΓΙΑ ΤΗΝ ΨΗΦΙΑΚΗ ΤΗΛΕΟΡΑΣΗ

4.1. Εισαγωγή	141
4.2. Θόρυβος συστήματος	142
4.3 Εξωτερικές πηγές θορύβων	144
4.4 Σφάλματα μετάδοσης.....	144
4.5. Μέγεθος διανύσματος λάθους	145
4.6. Πρότυπο ματιού	147
4.7 Παρεμβολή	148
4.7.1. Ομοιοκαναλική παρεμβολή	149
4.7.2. Παρεμβολή διπλανού καναλιού	150
ΒΙΒΛΙΟΓΡΑΦΙΑ	151

ΚΕΦΑΛΑΙΟ 5:

ΚΕΡΑΙΕΣ

5.1 Τι είναι κεραία	153
5.2 Είδη κεραιών	153
5.3 Διασπορά σήματος	155
5.4 Μήκος κεραίας	155
5.5 Παρεμβολές σήματος	156
5.6 Μοντέλα διάδοσης	156
5.7 Βέλτιστη περιοχή συχνοτήτων	158
5.8 Πόλωση	158
5.9 Ισχύς-κέρδος κεραίας	159
5.10 Παράβολο κεραίας	160

5.11 Κατευθυντικότητα	160
5.12 Το δορυφορικό πιάτο/κεραία	162
5.12.1 Το LNB	162
5.12.2 Γιατί χρειάζεται το LNB	163
5.12.3 Λειτουργία του LNB	164
5.13 Βασικά στοιχεία γραμμών μεταφοράς	165
5.14 Είδη γραμμών μεταφοράς που χρησιμοποιούνται στην τηλεόραση.....	167
BIBΛΙΟΓΡΑΦΙΑ	170

ΚΕΦΑΛΑΙΟ 6:

ΔΟΥΡΥΦΟΡΙΚΕΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ

6.1 Εισαγωγή στις Δορυφορικές Τηλεπικοινωνίες	171
6.2 Δορυφορική ανατομία	176
6.3 Πως εκτοξεύεται ένας δορυφόρος	177
6.4 Δορυφορικά στοιχεία.....	178
6.4.1 Τι είναι το ωφέλιμο φορτίο.....	178
6.5 Είδη τροχιών τηλεπικοινωνιακών δορυφόρων	179
6.6 Δομή ενός δορυφορικού συστήματος	183
6.6.1 Δορυφορικό ή Διαστημικό τμήμα (Space segment)	184
6.6.2 Επίγειο τμήμα (Ground segment)	186
6.7 Τεχνικές πολλαπλής πρόσβασης	188
6.7.1 Πολλαπλή Πρόσβαση Διαίρεσης Συχνότητας – FDMA	189
6.7.2 Πολλαπλή Πρόσβαση Διαίρεσης Χρόνου – TDMA	190
6.7.3 Πολλαπλή Πρόσβαση Διαίρεσης Κώδικα – CDMA	191

6.8 Το δορυφορικό ραδιοφάσμα	193
6.9 Δορυφορικά Σήματα.....	196
6.9.1 Ku band.....	196
6.9.2 Ka band.....	197
6.9.3 C band.....	197
6.9.4 X band.....	198
6.9.5 S band.....	198
6.9.6 L band.....	198
6.10 Πλεονεκτήματα και περιορισμοί της χρήσης υψηλών συχνοτήτων...	198
6.11 Βασικά χαρακτηριστικά δορυφορικού καναλιού και οι δυσμενείς επιδράσεις του στις δορυφορικές ζεύξεις	200
6.12 Αξιοπιστία και επίδοση των δορυφορικών ζεύξεων	204
6.13 Τεχνικές άμβλυνσης των διαλείψεων	208
6.14 Τεχνικές ελέγχου της ισχύος.....	208
6.15 Τεχνικές προσαρμοστικής μετάδοσης	212
6.16 Σχήματα διαφορικής προστασίας	214
6.17 Εφαρμογές συστημάτων δορυφορικών επικοινωνιών	219
6.18 Εφαρμογές τηλεόρασης, βίντεο και ήχου	220
6.19 Hellas Sat	223
BIBΛΙΟΓΡΑΦΙΑ	224

ΚΕΦΑΛΑΙΟ 7:

ΕΦΑΡΜΟΓΗ ΤΟΥ DVB-T ΣΤΗΝ ΕΛΛΑΔΑ

7.1 Υπάρχουσα κατάσταση στην Ελλάδα και ομοιότητες με άλλες ευρωπαϊκές χώρες.....	226
7.2 Παροχός δικτύου και παροχός περιεχομένου.....	228
7.3 Υλοποίηση κατά παροχό η μπουκέτο παροχών	229

7.4 Μετάβαση από δημόσιο ή ιδιωτικό φορέα	230
7.5 Τοπική και συνολική υλοποίηση	231
7.6 Επιδοτούμενη συσκευή ή όχι	233
7.7 Συνδρομητική τηλεόραση ή όχι	234
ΒΙΒΛΙΟΓΡΑΦΙΑ	236
ΕΠΙΛΟΓΟΣ.....	237

ΠΡΟΛΟΓΟΣ

Ο 21^{ος} αιώνας θα είναι η εποχή της ψηφιακής επικοινωνίας, των νέων Μέσων, των ψηφιακών διαύλων, των ψηφιακών αρτηριών και του ψηφιακού νομίσματος. Η απελευθέρωση των επικοινωνιακών συστημάτων και σταδιακή καθιέρωση της ψηφιακής τεχνολογίας μεταλλάσσουν το παραδοσιακό τοπίο της επικοινωνίας που αναπτύχθηκε τον 20^ο αιώνα.

Η τηλεόραση, ένα από τα πιο βασικά και σπουδαία επικοινωνιακά μέσα του ανθρώπου, βρίσκεται ένα βήμα πριν την ολοκληρωτική μετάβαση στον ψηφιακό κόσμο. Η μετάδοση τηλεοπτικών σημάτων με ψηφιακό τρόπο είναι πλέον σε θέση να προσφέρει στο ευρύ κοινό την αναβάθμιση της ποιότητας ενός μέσου το οποίο για αρκετά χρόνια δεν είχε παρουσιάσει σημαντικές εξελίξεις. Τα κυριότερα προβλήματα τα οποία έπρεπε να αντιμετωπιστούν, ήταν το γεγονός συνύπαρξης ψηφιακής και αναλογικής τεχνολογίας (ο τηλεοπτικός δέκτης) και η ανάγκη ανάπτυξης κοινών προτύπων τόσο για τη συμπίεση του ψηφιακού τηλεοπτικού σήματος, όσο και για τη μετάδοσή του.

Στην παρούσα εργασία θα περιγράψουμε τη διαδικασία κωδικοποίησης και διαμόρφωσης του τηλεοπτικού ψηφιακού σήματος, θα εξηγήσουμε τους διάφορους αλγόριθμους συμπίεσης MPEG. Θα αναφερθούμε στους παράγοντες που επηρεάζουν την απόδοση των συστημάτων ψηφιακής τηλεόρασης, όπως ο θόρυβος και οι παρεμβολές και θα αναφερθούμε επίσης στα βασικά στοιχεία κεραιών. Ιδιαίτερη έμφαση θα δοθεί στην ανάλυση των δορυφορικών συστημάτων τηλεπικοινωνίας (χαρακτηριστικά, δυνατότητες, προϋποθέσεις κλπ) και θα κλείσουμε με την υπάρχουσα κατάσταση των τηλεοπτικών δρώμενων της χώρας μας, αλλά και αναμενόμενη εξέλιξη αυτών.

Θα ήθελα να ευχαριστήσω τον καθηγητή κ. Στυλιανό Κουριδάκη για την εμπιστοσύνη που μου έδειξε και για τη στήριξη του. Ένα ευχαριστώ και για τον φίλο και καθηγητή Μηνά Σηφάκη που μου έδωσε την πρωταρχική ιδέα για να ξεκινήσω το ταξίδι μου στον ψηφιακό κόσμο της τηλεόρασης.

ΚΕΦΑΛΑΙΟ 1:

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΤΗΛΕΟΡΑΣΗ

1.1 Ιστορικά

Το 1844 ο Samuel Morse ανακοίνωσε ότι δημιούργησε τον τηλεγράφο, μία μηχανή που μπορούσε να μεταδώσει συνδυασμούς κωδικοποιημένων λέξεων και γραμμάτων δια μέσου των ηλεκτρικών παλμών κατά μήκος των καλωδίων. Αυτή ήταν και η βασική ιδέα πάνω στην οποία στηρίχτηκε η δημιουργία της τηλεόρασης, καθώς κάτι παρόμοιο θα μπορούσε να γίνει και με την μετάδοση εικόνων. Το φως θα μπορούσε να μετατραπεί σε ηλεκτρικούς παλμούς, κάνοντας έτσι δυνατή τη μεταβίβαση των παλμών αυτών σε απόσταση και την επαναφορά τους σε φως. Οι οραματιστές της εποχής, όμως, αδυνατούσαν να καταλήξουν σε κάποια μέθοδο για την ανάλυση της εικόνας.

Η μεταβίβαση κινούμενων εικόνων σε απόσταση έγινε για πρώτη φορά δυνατή όταν επιτεύχθηκε η μετατροπή της φωτεινής ροής, που εκπέμπεται από τα διάφορα σημεία μιας εικόνας, σε ηλεκτρομαγνητικά σήματα. Μετά την ανακάλυψη των φωτοηλεκτρικών ιδιοτήτων του σεληνίου το 1873, ο αμερικανός Carey πρότεινε την κατασκευή ενός τηλεοπτικού δικτύου. Στο σύστημα αυτό η μηχανή λήψης και ο πομπός αποτελούνταν από 2.500 φωτοηλεκτρικά κύτταρα σεληνίου και ισάριθμες λυχνίες. Η μηχανή λήψης και η οθόνη συνδεόταν με 2.500 καλώδια.

Το 1879, ο Γάλλος Senlek διατύπωσε τη θεμελιώδη αρχή της διαδοχικής μετάδοσης των στοιχείων της εικόνας. Η συσκευή αυτή είχε μόνο ένα καλώδιο, με το οποίο μεταδίδονταν διαδοχικά όλα τα τμήματα της εικόνας, σε 0,1 δευτερόλεπτα. Έτσι ο θεατής είχε την εντύπωση της συνεχούς προβολής της εικόνας.

Δέκτης του 1938. Παρόλο που το μέγεθος της οθόνης ήταν μόνο 12 ίντσες (30.48cm), ο σωλήνας ήταν τόσο μακρύς ώστε έπρεπε να τοποθετηθεί κάθετα.

1.2 Η τηλεόραση στην Ελλάδα

Η ιστορία της Ελληνικής τηλεόρασης αρχίζει το 1951 οπότε με τον νόμο 1663 προβλέπεται η ίδρυση και λειτουργία ραδιοτηλεοπτικών σταθμών των Ενόπλων Δυνάμεων - διάταξη η οποία καταργείται 15 χρόνια αργότερα - ενώ παράλληλα προβλέπεται και η λειτουργία της Υπηρεσίας Ενημέρωσης Ενόπλων Δυνάμεων (ΥΕΝΕΔ) που θα είχε την αρμοδιότητα για την εγκατάσταση και λειτουργία ραδιοτηλεοπτικών σταθμών. Αυτό ορισμένοι το θυμούνται. Οι νεότεροι μπορούν να ανατρέξουν στο αρχείο του υπουργείου Εξωτερικών, όπου αναφέρεται, μεταξύ άλλων: Στις αρχές της δεκαετίας του '60 ξεκινά η πειραματική μετάδοση τηλεοπτικών εκπομπών στη Θεσσαλονίκη. Ο πρώτος πειραματικός σταθμός Ελληνικής τηλεόρασης λειτούργησε το 1961 στη Θεσσαλονίκη από τη ΔΕΗ στα πλαίσια της Διεθνούς Έκθεσης Θεσσαλονίκης. Η επίσημη όμως έναρξη της Ελληνικής κρατικής τηλεόρασης έγινε στις 23 Φεβρουαρίου 1966, με πρώτη παρουσιάστρια την Ελένη Κυπραίου και συντονιστή το δημοσιογράφο Γεώργιο Κάρτερ.

Το 1969 γίνεται η διεθνής απευθείας σύνδεση με το κύκλωμα της Eurovision για τη μετάδοση της προσεδάφισης και του περιπάτου του πληρώματος του Απόλλο 12 στη Σελήνη.

Το 1970 το Εθνικό Ίδρυμα Ραδιοτηλεόρασης μετεξελίσσεται σε Εθνικό Ίδρυμα Ραδιοφωνίας και Τηλεόρασης (Ε.Ι.Ρ.Τ). Το 1975, με τη μεταπολίτευση, το Ε.Ι.Ρ.Τ μετατρέπεται σε Ελληνική Ραδιοφωνία Τηλεόραση (Ε.Ρ.Τ) με σκοπό την «ενημέρωση, την επιμόρφωση και την ψυχαγωγία του Ελληνικού λαού».

1.2.1 Η ΕΡΤ το 1987

Η ανάπτυξη της τηλεόρασης στην Ελλάδα άργησε πολλές δεκαετίες. Το 1987 η ΕΡΤ αναδιαρθρώνεται εν' όψει της εισαγωγής των ιδιωτικών σταθμών. Η ΕΡΤ1 και ΕΡΤ2 συγχωνεύονται σε ένα ενιαίο φορέα, την ΕΡΤ Α.Ε. που λειτουργεί ως ανώνυμη εταιρία νομικό πρόσωπο ιδιωτικού δικαίου. Η ΕΡΤ ελέγχεται και εποπτεύεται από το κράτος μέσω του Υπουργείου Προεδρίας της Κυβερνήσεως και έχει διοικητική και οικονομική αυτοτέλεια. Επίσης προβλέπεται η ίδρυση ενός Ινστιτούτου Οπτικοακουστικών Μέσων (ΙΟΜ) ως απλή διεύθυνση για τη «θεωρητική και εφαρμοσμένη έρευνα και μελέτη των οπτικοακουστικών μέσων» και δεύτερον μια Εταιρεία Παραγωγής και Εμπορίας Εκπομπών και Προγραμμάτων Ραδιοτηλεόρασης. Το 1989 ιδρύεται το Εθνικό Συμβούλιο Ραδιοτηλεόρασης για την εποπτεία του ραδιοτηλεοπτικού πεδίου. Από το 1993 το αρμόδιο Υπουργείο είναι το Υπουργείο Τύπου και ΜΜΕ. Η απορύθμιση του τηλεοπτικού πεδίου στα τέλη της δεκαετίας του '80 μεταμόρφωσε το τηλεοπτικό περιβάλλον της χώρας θέτοντας νέους όρους και φέρνοντας νέους πρωταγωνιστές στο προσκήνιο. Η Ελλάδα ως μέλος της Ευρωπαϊκής Ένωσης επηρεάζεται άμεσα από την κοινή πολιτική της

Ευρώπης που με την έκδοση της Πράσινης Βίβλου για μια «Τηλεόραση Χωρίς Σύνορα» διαμόρφωσε το κατάλληλο πλαίσιο για μια φιλελεύθερη πολιτική στο τηλεοπτικό πεδίο. Σύντομα κάνουν την εμφάνισή τους 140 ιδιωτικοί τηλεοπτικοί σταθμοί - εθνικοί και τοπικοί - ανατρέποντας έτσι το κρατικό μονοπώλιο. Η απορύθμιση είχε καταλυτική σημασία και για την εγχώρια διαφημιστική αγορά, στην οποία έδωσε τεράστια ώθηση. Επέτρεψε επίσης την ανάπτυξη ενός ολόκληρου τομέα παραγωγής τηλεοπτικών προγραμμάτων στην Ελλάδα, αλλά και την αύξηση της εισαγωγής τηλεοπτικών προγραμμάτων από άλλες χώρες.

1.2.3 Ιδιωτική τηλεόραση

Προς το τέλος του 1989 εμφανίζονται στις τηλεοπτικές συχνότητες τα δύο πρώτα ιδιωτικά κανάλια, το Mega Channel και ο Antenna TV, γεγονός που σηματοδοτεί την ουσιαστική αναδιάρθρωση του επικοινωνιακού πεδίου της χώρας. Με την πάροδο λίγων μηνών το ένα τηλεοπτικό κανάλι μετά το άλλο εμφανίζονται σε ολόκληρη την Ελληνική επικράτεια, εκπέμποντας είτε πανελλαδικά είτε τοπικά.

1.2.4 Συνδρομητικό κανάλι

Το 1994 εμφανίζεται το πρώτο συνδρομητικό κανάλι, το Filmnet, που προσέφερε εμπορικές ταινίες και ζωντανούς αγώνες ποδοσφαίρου. Το 1997 η EPT 2 μετεξελίσσεται σε NET με ενημερωτικό κυρίως προφίλ και η ET1 σε ψυχαγωγικό κανάλι ενώ πλέον από κρατική αποκαλείται δημόσια τηλεόραση. Το 1999 παρέχεται επίσημη άδεια λειτουργίας ψηφιακής δορυφορικής τηλεόρασης στο Nova αλλά η σύμβαση με το Ελληνικό δημόσιο και την Multichoice Hellas υπογράφεται στην εκπνοή του έτους. Η σημερινή εικόνα του Ελληνικού τηλεοπτικού πεδίου χαρακτηρίζεται από πολυμέρεια, πολυσυλλεκτικότητα και δυναμισμό. Παράλληλα προς τους κρατικούς τηλεοπτικούς σταθμούς που προσφέρουν υψηλές πληροφοριακές και ψυχαγωγικές υπηρεσίες, λειτουργούν πολλοί ιδιωτικοί τηλεοπτικοί σταθμοί, πανελλαδικής ή τοπικής εμβέλειας. Η EPT και ο Antenna TV έχουν τα δικά τους δορυφορικά προγράμματα για τους Έλληνες του εξωτερικού. Επίσης, στην Ελλάδα αναμεταδίδονται μέσα από τοπικές συχνότητες και δορυφορικά κανάλια όπως το CNN, το MCM, το Euronews και το γαλλικό TV 5.

1.3 Η Διείσδυση της Τηλεόρασης

Η τηλεόραση είναι ένα από τα σύγχρονα επιτεύγματα του ανθρώπου. Είναι ένα σύστημα τηλεπικοινωνιών με το οποίο εξασφαλίζεται η εκπομπή και η λήψη εικόνων κινητών ή ακινήτων σε συνδυασμό με τον ήχο. Τα πρώτα χρόνια εισαγωγής της τηλεόρασης στην αγορά, ήταν ένα μέσο πολυτέλειας. Φτάνοντας στο σήμερα, η

διείσδυση της τηλεόρασης είναι τόσο μεγάλη με αποτέλεσμα κάθε νοικοκυριό, από όλες τις κοινωνικές τάξεις, να έχει τουλάχιστον μια τηλεόραση. Στην εποχή μας πια η τηλεόραση είναι τόσο διαδεδομένη που χρησιμοποιείται ακόμη και με την μορφή του κλειστού κυκλώματος στην βιομηχανία, στα πανεπιστήμια, για την εκπαίδευση, για την παρακολούθηση χώρων κτλ.

Οι εκπομπές της μπορούν να ωφελήσουν αλλά και να βλάψουν τα άτομα, ανάλογα με το περιεχόμενο τους. Κρατά συντροφιά και βοηθά τον άνθρωπο να λύσει προβλήματα μοναξιάς. Η κυριαρχία της τηλεόρασης στο 20^ο αιώνα είναι τόσο μεγάλη που έχει φτάσει σε σημείο να είναι η παρέα των ανθρώπων.

Είναι ένα σύστημα επικοινωνίας που χρησιμεύει στη μετάδοση και λήψη κινούμενων εικόνων και ήχου εξ αποστάσεως. Αποτελεί το κυριότερο και δημοφιλέστερο Μέσο Μαζικής Επικοινωνίας και η χρήση της είναι ιδιαίτερα διαδεδομένη. Ο όρος καλύπτει ολόκληρο το φάσμα των τεχνικών και δραστηριοτήτων που αφορούν τα τηλεοπτικά προγράμματα, όπως και τη μετάδοσή τους. Συνηθέστατα, λέγοντας “τηλεόραση” εννοούμε τη συσκευή, δηλαδή τον δέκτη, ο οποίος λαμβάνει το σήμα που εκπέμπουν οι τηλεοπτικοί σταθμοί σε συγκεκριμένες συχνότητες (ή αλλιώς κανάλια) με την οθόνη που απεικονίζει το αποτέλεσμα της εκπομπής (μετατροπή του σήματος σε εικόνα και ήχο).

1.4 Επίγεια μετάδοση

Ο πιο διαδεδομένος τρόπος μετάδοσης είναι μέσω επιγείου δικτύου εκπομπής. Στην κορυφή κάποιου βουνού εγκαθίσταται ένα κέντρο εκπομπής, το οποίο λαμβάνει το τηλεοπτικό σήμα από τον σταθμό και το οδηγεί σε ένα πομπό. Ο πομπός το εκπέμπει σε μία από τις παρακάτω ζώνες συχνοτήτων:

1. **UHF** (**Ultra High Frequency**, υπερυψηλές συχνότητες): Στη ζώνη αυτή η συχνότητα κυμαίνεται από 300 MHz (ελάχιστο) έως 3000 MHz (μέγιστο)
2. **VHF** (**Very High Frequency**, πολύ υψηλές συχνότητες): Στη ζώνη αυτή η συχνότητα κυμαίνεται από 30 MHz έως 300 MHz

Αυτές οι ζώνες συχνοτήτων δεν χρησιμοποιούνται αποκλειστικά για τηλεοπτικές μεταδόσεις. Σε αυτές τις ζώνες συχνοτήτων έχουν εκχωρηθεί κανάλια και για άλλες εφαρμογές όπως η ραδιοφωνία FM, οι ραδιοερασιτεχνικές εκπομπές, τα ειδικά ραδιοδίκτυα κτλ. Η κατανομή των καναλιών είναι διαφορετική για κάθε περιοχή του κόσμου. Συνοπτικά, στην Ελλάδα έχουμε τα παρακάτω κανάλια, ανάλογα με τη ζώνη εκπομπής:

- Ζώνη I (VHF): Κανάλια 2, 3, 4.
- Ζώνη II (VHF): Δεν υπάρχουν τηλεοπτικά κανάλια, χρησιμοποιείται για ραδιοφωνία FM.
- Ζώνη III (VHF): Κανάλια 5-11.
- Ζώνη IV (UHF): Κανάλια 21-37
- Ζώνη V (UHF): Κανάλια 38-69

Επίσης, υπάρχει η ζώνη με τα κανάλια S2-S20 (VHF). Σε αυτή την ζώνη δεν γίνονται εκπομπές από επίγειο σταθμό. Αυτή η ζώνη χρησιμοποιείται μόνο για τις καλωδιακές εγκαταστάσεις.

1.5 Έγχρωμη εικόνα

Αρχικά, το τηλεοπτικό σήμα ήταν ασπρόμαυρο. Αργότερα επιχειρήθηκε η μετάδοση έγχρωμου σήματος. Τέθηκε ως απαραίτητη προϋπόθεση η συμβατότητα μεταξύ ασπρόμαυρων και έγχρωμων εκπομπών. Ο έγχρωμος τηλεοπτικός δέκτης θα έπρεπε να λειτουργεί τόσο με έγχρωμες όσο και με ασπρόμαυρες εκπομπές σημάτων. Επίσης, ο ασπρόμαυρος δέκτης θα έπρεπε να μπορεί να λάβει ένα έγχρωμο σήμα (το οποίο, φυσικά, θα προέβαλε ασπρόμαυρο). Αναπτύχθηκαν τα παρακάτω πρότυπα έγχρωμης εικόνας:

- **PAL** (Phase Alternating Line): Γερμανικής προέλευσης με πρώτη εκπομπή το **1967**
- **SECAM** (Séquentiel Couleur à mémoire): Γαλλικής προέλευσης πρώτη εκπομπή το **1956**, και
- **NTSC** (National Television System Committee): Αμερικανικής προέλευσης με πρώτη εκπομπή το **1953**

Τα πρότυπα PAL και NTSC μοιάζουν πάρα πολύ μεταξύ τους. Το πρότυπο PAL αποτελεί μια βελτίωση του NTSC.

Σε αυτά τα πρότυπα η έγχρωμη εικόνα αποτελείται από δύο σήματα: την ασπρόμαυρη εικόνα η οποία ονομάζεται σήμα φωτεινότητας (στην αγγλική ονομάζεται Luminance και συμβολίζεται ως Y) και το χρώμα το οποίο ονομάζεται *σήμα χρωμικότητας* (στην αγγλική ονομάζεται Chrominance και συμβολίζεται ως C).

1.5.1 Βασικά στοιχεία των προτύπων της έγχρωμης τηλεόρασης

Τα συστήματα έγχρωμης τηλεόρασης στηρίζονται στις βασικές αρχές της επιστήμης της χρωματομετρίας. Για να αναπτύξουμε σύστημα εκπομπής των πληροφοριών χρώματος, χρειαζόμαστε μέθοδο προδιαγραφής των χρωμάτων με ηλεκτρικά σήματα, τα οποία να αντιστοιχούν στα τρία χαρακτηριστικά του χρώματος, δηλαδή τη χροιά, τον κορεσμό και την φωτεινότητα. Τα σήματα αυτά πρέπει να εκπεμφθούν εντός των περιορισμών και των δυνατοτήτων του

συστήματος εκπομπής. Στο δέκτη θα πρέπει να συσχετισθούν με κατάλληλες αναλογίες για να διεγείρουν αντίστοιχα φωσφορικά υλικά, ώστε να παρουσιάσουμε την αίσθηση της χρωματιστής αναπαραγωγής που αντιστοιχεί στην αρχική σκηνή.

Οποιοδήποτε τμήμα μιας εικόνας μπορεί να θεωρηθεί ότι αποτελείται από ορισμένες ποσότητες κόκκινου, πράσινου και μπλε φωτός. Για να αναπαραχθεί το τμήμα αυτό στο δέκτη θα πρέπει να εκπέμπουμε σήματα, τα οποία να αντιστοιχούν στις ποσότητες του απαιτούμενου κόκκινου, πράσινου και μπλε φωτός. Στα συστήματα τηλεοράσεως ωστόσο, αντί να εκπέμπουμε τα τρία σήματα, τα οποία αντιστοιχούν στα τρία βασικά χρώματα, εκπέμπουμε πληροφορίες για τα τρία χαρακτηριστικά του χρώματος, δηλαδή τη χροιά, τον κορεσμό και την φωτεινότητα, τα οποία προδιαγράφουν πλήρως το χρώμα. Αυτό συμβαίνει για να ικανοποιηθεί η βασική απαίτηση της συμβατότητας του συστήματος της έγχρωμης τηλεοράσεως, δηλαδή οι δέκτες της ασπρόμαυρης τηλεοράσεως να εξακολουθήσουν να χρησιμοποιούνται και να παρουσιάζουν την έγχρωμη εικόνα σαν ασπρόμαυρη.

Όταν εκπέμπουμε μία ασπρόμαυρη εικόνα βέβαια, εκπέμπουμε σήμα που αντιστοιχεί στη φωτεινότητα ή την λαμπρότητα της εικόνας. Το σήμα αυτό το ονομάσαμε οπτικό σήμα και εξακολουθούμε να το εκπέμπουμε και στην περίπτωση της έγχρωμης τηλεοράσεως με την ονομασία «σήμα φωτεινότητας». Βέβαια το εν λόγω σήμα δεν περιέχει πληροφορίες για το χρώμα της εικόνας, αλλά είναι ένα από τα τρία συστατικά του χρώματος. Τις άλλες δύο πληροφορίες που πρέπει να εκπέμπουμε (χροιά και κορεσμός), τις εκπέμπουμε με τα σήματα που είναι γνωστά σαν «σήματα χρωμοδιαφοράς». Εκπέμπουμε δύο σήματα χρωμοδιαφοράς τα οποία όμως δεν αντιστοιχούν ευθέως στην χροιά και τον κορεσμό του χρώματος παρά το γεγονός ότι περιέχουν τις πληροφορίες αυτές.

1.5.2 Το σύστημα NTSC

Το σύστημα αυτό αναπτύχθηκε από μία επιτροπή της Αμερικής που ονομάζεται Επιτροπή Εθνικού Συστήματος Τηλεοράσεως (National Television System Committee). Το σύστημα ονομάστηκε NTSC από τα αρχικά των λέξεων της επιτροπής και επιδείχθηκε στο κοινό το 1953. Είναι σύστημα συμβατό με το σύστημα Μ της ασπρόμαυρης τηλεοράσεως (525/60) και είναι το πρώτο σύστημα που καθιερώθηκε. Οι περισσότερες από τις βασικές του ιδέες, που ομολογουμένως είναι περίτεχνες και αξιόλογες, χρησιμοποιήθηκαν αργότερα στα άλλα δύο συστήματα.

1.5.3 Το σύστημα PAL

Το σύστημα αυτό προτάθηκε από τον Δρ Bruchστη δυτική Γερμανία και στην πραγματικότητα είναι παραλλαγή του συστήματος NTSC, με το οποίο έχει πολλές ομοιότητες. Το όνομα PAL είναι ακρώνυμο της λέξεως "Phase Alternation Line", που σημαίνει «αλλαγή της φάσεως με τη γραμμή». Το σύστημα χρησιμοποιείται σε

πολλές χώρες της Ευρώπης, όπως είναι η Μεγάλη Βρετανία , η δυτική Γερμανία και άλλες.

1.5.4 Το σύστημα SECAM

Το σύστημα αυτό προτάθηκε από τον Henri de France στη Γαλλία το 1958 και αναπτύχθηκε περαιτέρω από την εταιρία Compagnie Francaise de Television στο Παρίσι. Το όνομα SECAM είναι ακρωνύμιο των λέξεων “Sequentiel Couleur a memoire”, που σημαίνουν “Συστήματα διαδοχής με μνήμη”. Το σύστημα χρησιμοποιείται στη Γαλλία, στη Σοβιετική Ένωση και σε άλλες Ευρωπαϊκές χώρες.

Τα τρία συστήματα έγχρωμης τηλεόρασης έχουν κοινά χαρακτηριστικά και αρχές λειτουργίας, διαφέρουν μόνο ως προς τον τρόπο με τον οποίο εκπέμπουν τα σήματα χρωμοδιαφοράς.

ΒΙΒΛΙΟΓΡΑΦΙΑ 1^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. Παντελής Βαφειάδης «Αναλογική και ψηφιακή τηλεόραση και βίντεο» 6η έκδοση, 2008
2. Βιβλιοθήκη του ηλεκτρονικού «Τηλεόραση – Ραδιοτηλεοπτικά ηλεκτρονικά» 1994
3. Βιβλιοθήκη του ηλεκτρονικού «Τεχνολογία επικοινωνιών» 1994

ΣΥΝΔΕΣΜΟΙ 1^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. <http://www.wikipedia.org/>
2. <http://www.itu.int>
3. <http://www.opentv.com/>

ΚΕΦΑΛΑΙΟ 2:

ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΣΤΗΝ ΚΩΔΙΚΟΠΟΙΗΣΗ ΤΗΣ ΨΗΦΙΑΚΗΣ ΤΗΛΕΟΡΑΣΗΣ

2.1 Εισαγωγή στην ψηφιακή τηλεόραση

Στα αναλογικά συστήματα έγχρωμης τηλεόρασης PAL, SECAM και NTSC, υπάρχουν κάποιοι περιορισμοί στην ποιότητα της εικόνας. Αναφερόμαστε στα μειονεκτήματα των συστημάτων λόγω ενδοδιαμορφώσεως μεταξύ των σημάτων χρώματος και του σήματος φωτεινότητας. Μειονεκτήματα υπάρχουν και λόγω της μεθόδου διερευνήσεως, όπως είναι οι περιορισμοί στην οριζόντια και την κατακόρυφη ευκρίνεια, η αστάθεια της φωτεινότητας των μεγάλων επιφανειών, η ορατότης των γραμμών διερευνήσεως κλπ. Επίσης το αναλογικό βίντεο, λόγω της φύσεως του, παρέχει πολύ μικρή δυνατότητα διαλογικότητας, γιατί στην αναλογική τηλεόραση η μόνη δυνατότητα που έχουμε είναι να αλλάξουμε τα κανάλια και στο μαγνητοσκόπιο να αλλάξουμε την ταχύτητα της απεικονίσεως.

Οι παραπάνω είναι κάποιοι από τους λόγους που οδήγησαν στην εξέλιξη της μετατροπής του αναλογικού σήματος σε ψηφιακό, ανοίγοντας ένα νέο κεφάλαιο στην τεχνολογία της τηλεόρασης, δηλαδή την ψηφιακή τηλεόραση. Με τον όρο αυτό εννοούμε τη μετάδοση και λήψη τηλεοπτικού σήματος ψηφιακής μορφής. Με μια πρώτη προσέγγιση θα λέγαμε ότι στην ψηφιακή μεταφορά, τα ηλεκτρικά σήματα τεμαχίζονται σε πολύ μικρά κομματάκια ρεύματος με την τεχνική της ψηφιοποίησης, πριν τη μεταφορά τους μέσα από αγωγούς ενσύρματους ή ασύρματους και στη συνέχεια γίνεται ξανά οι σύνθεση στην αρχική τους μορφή στο δέκτη της τηλεόρασης. Έτσι λοιπόν, αφού γίνει η ανασύνθεση μπορεί να εμφανιστεί το αρχικό ηλεκτρικό σήμα και να μετατραπεί από την τηλεόραση σε φωτεινό και χρωματικό σήμα.

Με τη διαδικασία αυτή μπορεί από τον ίδιο αγωγό να περάσουν τέτοια τεμαχοποιημένα σήματα πολλών διαφορετικών εικόνων, μπερδεμένα μεταξύ τους και τελικά να μπουν στη σωστή σειρά. Φυσικά ο όγκος των πληροφοριών που θα περάσουν από τέτοιους αγωγούς δεν είναι απεριόριστος, γι' αυτό και χρησιμοποιείται η τεχνική της, χωρίς βέβαια να υπάρχει ορατή απώλεια στην

εικόνα. Η διαδικασία αυτή ονομάζεται κωδικοποίηση των σημάτων ενώ η ανασύνθεση αποκωδικοποίηση. Θα μιλήσουμε αναλυτικά γι' αυτά σε επόμενα κεφάλαια.

2.2 Τα πλεονεκτήματα της ψηφιακής τηλεόρασης

Η ψηφιοποίηση της εικόνας έχει πολλά πλεονεκτήματα όπως είναι :

- α) Η ευέλικτη αρχιτεκτονική των ψηφιακών συστημάτων εικόνας, που επιτρέπει την ύπαρξη πολλών προγραμμάτων και υπηρεσιών, επιλεγόμενης ποιότητας και ευκρίνειας, σε μία μόνο διανομή.
- β) Η διαλογικότητα που επιτρέπει τη διακοπή ενός προγράμματος και αναζήτηση άλλων από μία βάση δεδομένων εικόνας.
- γ) Η μεταβλητή ταχύτητα εκπομπής, αναλόγως των απαιτήσεων ποιότητας του προγράμματος.
- δ) Η εύκολη αλλαγή μεταξύ διαφόρων συστημάτων με τη βοήθεια λογισμικού.
- ε) Η ενσωμάτωση των διαφόρων εφαρμογών βίντεο, όπως είναι η τηλεόραση, το εικονοτηλέφωνο κλπ, σε μια κοινή πλατφόρμα των πολυμέσων.
- ζ) Η ικανότητα συντάξεως και επεξεργασίας, όπως είναι η κοπή της εικόνας, η παραπομπή, η αυξομείωση του μεγέθους, η αφαίρεση του θορύβου κλπ.
- η) Ο μειωμένος λόγος σήματος προς θόρυβο, σε σύγκριση με την αναλογική εικόνα, γεγονός που επιτρέπει μείωση της εκπεμπόμενης ισχύος περίπου κατά 30 db (1000 φορές) για να έχουμε στο δέκτη τον ίδιο λόγο σήματος προς θόρυβο.

Όλα τα παραπάνω πλεονεκτήματα θα συντελέσουν στην αποτελεσματική και οικονομική χρήση του φάσματος συχνοτήτων, γεγονός που θα έχει επιπτώσεις στην κοινωνία του μέλλοντος.

Στα κεφάλαια που ακολουθούν θα παρουσιαστεί στον αναγνώστη το θέμα της ψηφιακής τηλεόρασης και του βίντεο, αρχίζοντας από τις βασικές αρχές ψηφιοποίησης των οπτικών σημάτων. Θα αναφέρουμε τα διάφορα συστήματα συμπίεσης MPEG, εμβαθύνοντας στο σύστημα MPEG-2, που έγινε αποδεκτό σε παγκόσμια κλίμακα, είναι διεθνές πρότυπο και αποτελεί τη βάση όλων των νέων συστημάτων ψηφιακής τηλεόρασης ανά τον κόσμο. Ακολούθως θα παρουσιαστούν αναλυτικά όλα τα συστήματα ψηφιακής μετάδοσης και είναι γνωστά ως **DVB** (Digital Video Broadcasting=ψηφιακή εκπομπή του βίντεο).

2.3 Ψηφιοποίηση αναλογικών σημάτων

Για να μετατρέψουμε τα αναλογικά σήματα, όπως είναι τα σήματα ήχου ή τα οπτικά σήματα, σε ψηφιακά, θα πρέπει να ακολουθηθεί μία διαδικασία η οποία περιλαμβάνει τρία στάδια :

- δειγματοληψία
- κβαντοποίηση
- κωδικοποίηση

Κατά το στάδιο της δειγματοληψίας χρησιμοποιούμε ένα κύκλωμα από το οποίο παράγονται παλμοί σε περιοδικά χρονικά διαστήματα, το εύρος των οποίων είναι ανάλογο προς το εύρος του αρχικού σήματος κατά την στιγμή της δειγματοληψίας. Έτσι λοιπόν το σήμα στην έξοδο του δειγματοληπτικού κυκλώματος είναι μία αλληλουχία παλμών με διαμόρφωση πλάτους. Η διαδικασία αυτή ονομάζεται διαμόρφωση εύρους παλμού (Pulse Amplitude Modulation, PAM). Οι παλμοί μεταφέρουν την πληροφορία σε αναλογική μορφή και το εύρος των παλμών συνεχώς μεταβάλλεται. Αν μεταφέρουμε τη σειρά παλμών σε μεγάλη απόσταση και υποστούν παραμορφώσεις δε θα ήταν δυνατό να ανακτήσουμε το αρχικό σήμα. Για να αποφύγουμε το πρόβλημα αυτό χρησιμοποιούμε μία διαφορετική διαδικασία με την οποία μετατρέπουμε τους παλμούς της διαμορφώσεως εύρους σε ομάδες παλμών ίσου εύρους, δηλαδή σε δυφίροη (bit stream). Στην περίπτωση αυτή η συσκευή λήψεως θα πρέπει να γνωρίζει αν το δυφίο (bit) είναι 0 ή 1. Αναγνωρίζει συνεπώς ο δέκτης την ύπαρξη ή την απουσία παλμών και όχι του μεγέθους του. Η

απαιτούμενη συχνότητα δειγματοληψίας για την ελάχιστη ικανοποιητική αναπαραγωγή είναι τουλάχιστον διπλάσια της μέγιστης συχνότητας που περιέχει το φάσμα του αναλογικού μας σήματος. Η απαίτηση αυτή είναι γνωστή και σαν κριτήριο του Nyquist. Για την ανθρώπινη φωνή π.χ. που περιέχει συχνότητες μικρότερες των 4 kHz απαιτείται σειρά 8.000 παλμών εύρους ανά δευτερόλεπτο. Για την μουσική, αν δεχτούμε ότι περιέχει συχνότητες μικρότερες των 16 kHz απαιτείται σειρά 32 kHz παλμών εύρους ανά δευτερόλεπτο. Για το οπτικό σήμα της αναλογικής τηλεόρασης χωρίς χρώμα, που περιέχει συχνότητες μικρότερες των 5 MHz, απαιτείται σειρά παλμών εύρους 10 MHz, κ.ο.κ.

Στην παλμοκωδική διαμόρφωση το εύρος του παλμού μπορεί να πάρει άπειρες τιμές, από μηδέν ως μέγιστη. Για να μπορέσουμε να εκπέμψουμε πεπερασμένη ομάδα παλμών ίσου εύρους θα πρέπει να τεμαχίσουμε το σήμα εισόδου. Μιλάμε δηλαδή για το δεύτερο στάδιο, αυτό της κβαντοποίησης (από τον λατινικό όρο quantize). Είναι προφανές ότι με τη διαδικασία αυτή εισάγουμε ανακρίβεια στην αναπαραγωγή του σήματος, ένα σφάλμα δηλαδή που περιγράφεται με τον όρο θόρυβος κβαντοποίησης. Όσο μεγαλύτερος είναι ο αριθμός των τεμαχίων, τόσο μικρότερος είναι ο θόρυβος κβαντοποίησης. Στα συστήματα που χρησιμοποιούνται σήμερα στην πράξη χρησιμοποιούμε συνήθως 256 υποδιαίρεσεις του σήματος, ή για την ακρίβεια 255, γιατί το μηδενικό εύρος δεν εκπέμπεται.

Μετά τον τεμαχισμό του σήματος και τη λήψη των δειγμάτων σε ορισμένες χρονικές στιγμές ακολουθεί το τρίτο στάδιο αυτό της κωδικοποίησης. Αν το εύρος των παλμών κωδικοποιηθεί με δυαδικούς αριθμούς, για την προαναφερόμενη δειγματοληψία των 256 υποδιαίρεσεων του σήματος θα χρειασθούν 8 δυφία για κάθε δείγμα. Γενικά, αν χρησιμοποιήσουμε N στάθμες τεμαχισμού, τότε θα χρειαζόμαστε $\log_2 N$ δυφία ανά δείγμα.

Η χρήση δυαδικών αριθμών για την κωδικοποίηση του εύρους δειγματοληψίας στην παλμοκωδική διαμόρφωση είναι η απλούστερη δυνατή, όμως όχι και η περισσότερο αποτελεσματική και οικονομική από απόψεως φάσματος. Η παλμοκωδική διαμόρφωση χρησιμοποιείται στην τηλεμεταφορά δεδομένων Η/Υ, στην ψηφιακή μεταφορά ομιλίας, μουσικής και τηλεοπτικών σημάτων, καθώς και στην τηλεμετρία. Η μεταφορά ψηφιακών σημάτων διακρίνεται για την ανοσία σε κάθε είδους παρεμβολές, διότι το παλμικό σήμα μπορεί με κατάλληλα μέσα να ανασυσταθεί. Στην πράξη χρησιμοποιούνται διάφορα σχήματα κωδικοποίησης με τα οποία επιτυγχάνεται επίλυση του σημαντικού μειονεκτήματος, δηλαδή οικονομία φάσματος συχνοτήτων με ταυτόχρονη ικανοποιητική ποιότητα στην αναπαραγωγή του σήματος. Το θέμα αυτό αποτέλεσε αντικείμενο εκτεταμένης έρευνας από το 1950 και στη συνέχεια θα μελετήσουμε κάποια από τα διάφορα συστήματα κωδικοποίησης.

Ένα από τα βασικά πλεονεκτήματα στη χρήση της ψηφιακής τεχνολογίας είναι η δυνατότητα αποδοτικής χρήσεως των αξόνων μεταδόσεως πληροφοριών με την εφαρμογή πολυπλέξεως χρόνου, με την οποία είναι δυνατόν να χωρέσουν σε έναν άξονα διάφορα σήματα. Η αρχή της πολυπλέξεως με υποδιαίρεση χρόνου (Time Division Multiplex, TDM) γίνεται με εναλλαγή στο χρόνο των bit που έχουν σχέση με διαφορετικά σήματα. Η συσκευή πολυπλέξεως μπορεί να θεωρηθεί σαν περιστρεφόμενος διακόπτης. Για να διαχωρίσουμε τα επιμέρους σήματα στο δέκτη θα πρέπει να χρησιμοποιήσουμε έναν όμοιο διακόπτη που θα είναι συνδεδεμένος στην αντίστροφη διάταξη και θα περιστρέφεται με απόλυτο συγχρονισμό με το διακόπτη του πομπού.

Το πρόβλημα των ψηφιακών συστημάτων συνίσταται στην κωδικοποίηση της πηγής (source coding), όπου προσπαθούμε να συμπίεσουμε την απαιτούμενη ταχύτητα μεταδόσεως στοιχείων ώστε να έχουμε οικονομία φάσματος, και στην κωδικοποίηση του καναλιού (channel coding), όπου προσαρμόζουμε το ψηφιακό σήμα στο κανάλι εκπομπής.

Επιπλέον της εκτεταμένης έρευνας που συνετελέσθη από το 1950 μεγάλης αξίας για τη διάδοση και την αξιοποίηση των πλεονεκτημάτων της ψηφιακής τεχνολογίας ήταν και δύο βασικής σημασίας διεθνής τυποποιήσεις, οι οποίες αναφέρονται στην κωδικοποίηση της πηγής και είναι :

α) Η τυποποίηση της ψηφιοποίησεως των σημάτων των αναλογικών συστημάτων τηλεοράσεως με την αναφορά 601 της ITU.

β) το διεθνές πρότυπο συμπίεσεως των οπτικών ψηφιακών σημάτων κινούμενων εικόνων και των συναφών πληροφοριών ήχου, που είναι γνωστό ως MPEG-2.

Η πρώτη τυποποίηση είχε σαν αποτέλεσμα την καθιέρωση της ψηφιακής τεχνολογίας και τη βελτίωση των δυνατοτήτων των στούντιο της τηλεόρασης. Η δεύτερη χρησιμοποιείται την περίοδο αυτή σε ολόκληρο τον κόσμο για την καθιέρωση των νέων συστημάτων ψηφιακής τηλεόρασης.

2.4 Η τυποποίηση των ψηφιακών οπτικών σημάτων για το στούντιο

Η οδηγία 601-5 της ITU, που είναι γνωστή και ως πρότυπο 4:4:2, αποτελεί τη βάση στην οποία στηρίζεται η ψηφιακή τηλεόραση και το συνδεδεμένο μέσον που συσχετίζει τα ανά τον κόσμο αναλογικά συστήματα τηλεόρασης και ελαχιστοποιεί τις διαφορές τους ώστε να απλοποιηθεί η ανταλλαγή τηλεοπτικών προγραμμάτων για το στούντιο. Η οδηγία αυτή είναι σήμερα παγκοσμίως αποδεκτή και θεωρείται σπουδαίο επίτευγμα, που συνετέλεσε στην εξέλιξη της τηλεοπτικής βιομηχανίας.

Για την ψηφιοποίηση των οπτικών σημάτων στην έγχρωμη τηλεόραση έχουν προταθεί οι ακόλουθες δύο μέθοδοι :

α) Κωδικοποίηση με συνιστώσες (**component coding**). Στη μέθοδο αυτή τα σήματα φωτεινότητας (Y) και χρωμοδιαφοράς $C_R = E'_R - E'_Y$ και $C'_B = E'_B - E'_Y$ κωδικοποιούνται ψηφιακά και εκπέμπονται σε ξεχωριστές δυφιοσειρές. Όταν τα σήματα έχουν τη μορφή E'_R, E'_B, E'_G , θα πρέπει να διαχωριστούν σε σήματα φωτεινότητας και χρωμοδιαφοράς.

β) Κωδικοποίηση με σύνθετο σήμα (**composite coding**). Στη μέθοδο αυτή το σύνθετο σήμα της έγχρωμης τηλεοράσεως κωδικοποιείται ψηφιακά και εκπέμπεται σε μία μόνο δυφιοσειρά. Το σύνθετο οπτικό σήμα είναι το σήμα φωτεινότητας στο οποίο προστέθηκε το διαμορφωμένο χρωμοφόρον σήμα. Πρακτικά στα composite πρότυπα οι πληροφορίες μεταδίδονται μέσα από ένα μόνο καλώδιο.

Από τις παραπάνω δύο μεθόδους τελικά έγινε αποδεκτή η μέθοδος κωδικοποίησης με συνιστώσες λόγω των ακολούθων και σημαντικών πλεονεκτημάτων ου παρουσιάζει στο στούντιο, όπως αναφέρονται στην αναφορά 629-2 του CCIR:

Η κωδικοποίηση με συνιστώσες προσφέρει τη δυνατότητα ενός παγκοσμίου προτύπου, με εξαίρεση τη συχνότητα πεδίου και τον αριθμό των γραμμών ανά εικόνα. Το πρότυπο αυτό θα είναι κατάλληλο για αμφότερα τα συστήματα της τηλεοράσεως των 625 και των 525 γραμμών, θα δώσει τη δυνατότητα στις συσκευές και στις λειτουργίες, κυρίως των στούντιο, να έχουν το μέγιστο αριθμό κοινών χαρακτηριστικών και δυνατοτήτων και βέβαια οι δυνατότητες αυτές δεν είναι δυνατόν να επιτευχθούν με αναλογικά συστήματα ή με σύνθετο σήμα. Με εξαίρεση τη συχνότητα πεδίου και των αριθμό γραμμών ανά εικόνα, που θα μπορούσαν ν' αλλάξουν, τα στούντιο σε ολόκληρο τον κόσμο θα μπορούσαν να χρησιμοποιήσουν πολλές κοινές συσκευές και η παραγωγή και η ανταλλαγή τηλεοπτικών προγραμμάτων να απλοποιηθεί πολύ.

Ενώ η κλασική θεωρία απαιτεί η συχνότητα δειγματοληψίας να είναι ίση ή μεγαλύτερη του διπλάσιου της μέγιστης συχνότητας του σήματος, έρευνες απέδειξαν ότι είναι δυνατόν να χρησιμοποιήσουμε και μικρότερες συχνότητες δειγματοληψίας για το σήμα φωτεινότητας, με τιμές μεταξύ 12 και 14,3 MHz. Παράγοντες που ελήφθησαν υπ' όψιν για την εκλογή της συχνότητας δειγματοληψίας του οπτικού σήματος, ήταν η ποιότητα της εικόνας μετά την επεξεργασία, η σχέση κόστους και αποδόσεως, η πιθανή χωρητικότητα των μαγνητοσκοπιών, η μείωση της συχνότητας επαναλήψεως παλμών για την εκπομπή και η συμβατότητα με τα ανάμικτα σήματα.

Τελικά έγινε αποδεκτή η συχνότητα δειγματοληψίας των 13,5 MHz για το σήμα φωτεινότητας και η συχνότητα των 6,75 MHz για τα δύο σήματα χρωμοδιαφοράς σαν τυποποιημένο παγκόσμιο πρότυπο. Το πρότυπο αυτό είναι ένας συμβιβασμός για να καλύψει από τη μια μεριά την ανάγκη για οικονομικές συσκευές και από την άλλη για να υπάρχει η δυνατότητα επεξεργασίας με υπολογιστή. Επίσης η συχνότητα αυτή είναι η μόνη συχνότητα στην περιοχή των 12 έως 14,3 MHz, που επιτρέπει ακέραιο αριθμό ανά γραμμή διερευνήσεως για αμφότερα τα συστήματα των 625 και 525 γραμμών. Για το πρότυπο αυτό έγινε δεκτός ο συμβολισμός με τη σειρά τριών ακέραιων αριθμών 4:2:2, που συμβολίζουν τη σχέση της συχνότητας δειγματοληψίας του οπτικού σήματος με τη συχνότητα του σήματος χρωμοδιαφοράς.

Για καλύτερη ποιότητα, οι συχνότητες δειγματοληψίας του σήματος φωτεινότητας και των σημάτων χρωμοδιαφοράς σχετίζονται με το λόγο 4:4:4. Στην περίπτωση αυτή δηλαδή οι συχνότητες δειγματοληψίας του σήματος φωτεινότητας και των σημάτων χρωμοδιαφοράς είναι ίδιες και ίσες προς 13,5 MHz.

Στην αναφορά 709-3 της ITY προτείνεται παρόμοια τυποποίηση για την τηλεόραση μεγάλης ευκρίνειας (HTDV)για το στούντιο και την ανταλλαγή τηλεοπτικών προγραμμάτων σε διεθνή έκταση, οι σχετικές μελέτες όμως δεν έχουν ακόμα οριστικοποιηθεί. Τα προτεινόμενα συστήματα έχουν κοινό βασικό χαρακτηριστικό το λόγο πλάτους προς ύψος ίσον προς 16/9 και των αριθμό των δειγμάτων ανά γραμμή ίσον προς 1920. Στο ευρωπαϊκό σύστημα ο προτεινόμενος αριθμός γραμμών ανά πεδίο είναι 1250 με αλληλοδιαδοχή των πεδίων 50 Hz, ενώ στο αμερικάνικο ο αριθμός των γραμμών είναι 1125 με αλληλοδιαδοχή των πεδίων με συχνότητα 60 Hz.

2.5 Λόγοι ανάπτυξης της κωδικοποίησης

Όπως έχουμε ήδη πει, υπάρχει ανάγκη συμπίεσης της απαιτούμενης ταχύτητας δεδομένων για να χωρέσουν οι πληροφορίες στο διατιθέμενο φάσμα συχνοτήτων. Για να μπορέσουμε να εκπέμψουμε το ψηφιοποιημένο οπτικό σήμα του προτύπου 4:2:2 απαιτείται ταχύτητα 250 Mbit/s, η οποία για να εκπεμφθεί, χρειάζεται φάσμα συχνοτήτων μεγαλύτερο των 100 MHz. Το φάσμα αυτό δεν είναι δυνατόν, αλλά ούτε και οικονομικό να διατεθεί. Από τη δεκαετία του 1960 καταβάλλεται προσπάθεια συμπίεσης του φάσματος συχνοτήτων σε παγκόσμια κλίμακα και έχουν επινοηθεί διάφορες μέθοδοι. Σε μερικές μεθόδους γίνεται χρήση των πληροφοριών που πλεονάζουν στο οπτικό σήμα και η αφαίρεση τους είναι δυνατόν να θεωρηθεί ως χωρίς απώλειες, ή η συμπίεση πλήρως αναστρέψιμη. Στις περιπτώσεις αυτές δεν χάνονται οι πληροφορίες κατά τη διαδικασία της κωδικοποίησης/αποκωδικοποίησης. Σε άλλες μεθόδους κωδικοποίησης, που δεν

είναι αναστρέψιμες, έχουμε απώλεια μέρους των πληροφοριών, όμως αν εκμεταλλευτούμε τα ψυχοοπτικά χαρακτηριστικά της ανθρώπινης οράσεως, όπως π.χ. με την συμβατική τηλεόραση, μπορούμε να επιτύχουμε μεγαλύτερους λόγους συμπίεσης, ενώ παράγουμε αποκωδικοποιημένες εικόνες αποδεκτής ποιότητας.

2.6 Οι αρχές στις οποίες στηρίζεται η συμπίεση

Πριν παρουσιάσουμε αναλυτικά τα πρότυπα κωδικοποίησης, θα μελετήσουμε τις αρχές στις οποίες στηρίζεται το σύστημα μείωσης της ταχύτητας διφιορροής που αναφέρεται ως συμπίεση (compression), και στηρίζεται στην αφαίρεση των πληροφοριών που πλεονάζουν στο οπτικό σήμα, ή που είναι δευτερευούσης σημασίας. Στον αποκωδικοποιητή αναπαράγεται κατά προσέγγιση το είδωλο από τις πληροφορίες που απομένουν. Στο οπτικό σύστημα μπορούμε να αναγνωρίσουμε τέσσερα διαφορετικά είδη πληροφοριών που πλεονάζουν, τα εξής:

- 1) **Πλεονασμός στο χώρο.** Αν υποθέσουμε ότι έχουμε μία εικόνα που αποτελείται από μεγάλες επιφάνειες, που έχουν το ίδιο χρώμα και την ίδια φωτεινότητα, τότε τα εικονοστοιχεία (pixels) είναι τα ίδια με τα γειτονικά τους. Στην περίπτωση αυτή είναι δυνατόν, αντί να εκπέμψουμε πληροφορίες για κάθε ένα στοιχείο ξεχωριστά, να εκπέμψουμε δύο κώδικες. Ο πρώτος να έχει πληροφορίες για το ένα στοιχείο και ο δεύτερος να περιέχει την πληροφορία πόσες φορές επαναλαμβάνονται οι πληροφορίες του πρώτου κώδικα. Με τον τρόπο αυτό μειώνεται σημαντικά ο αριθμός των δυφίων που απαιτούνται για την εκπομπή των πληροφοριών. Η συμπίεση στο χώρο συμβαίνει σε ένα μόνο πλαίσιο και για το λόγο αυτό αναφέρεται και ως **ενδοπλαισιακή συμπίεση** (intra-frame compression).
- 2) **Πλεονασμός στο χρόνο.** Στην πραγματικότητα δεν είναι απαραίτητο να εκπέμψουμε την ίδια εικόνα 25 φορές το δευτερόλεπτο, όπως συμβαίνει με τα συμβατικά συστήματα τηλεόρασης. Εκείνο που απαιτείται να εκπέμψουμε είναι οι διαφορές μεταξύ των διαδοχικών εικόνων. Με τον τρόπο αυτό παίρνουμε τέλειες εικόνες και στην πραγματικότητα δε χάνουμε πληροφορίες, ενώ ταυτόχρονα μειώνουμε σημαντικά τον αριθμό των δυφίων που απαιτούνται για την εκπομπή των πληροφοριών. Επειδή ο χρονικός πλεονασμός υπάρχει μεταξύ των γειτονικών πεδίων των εικόνων της τηλεόρασης, η συμπίεση που προκύπτει αναφέρεται σαν **διαπλαισιακή συμπίεση** (inter-frame compression).

Στην πράξη πάντως υπάρχουν προβλήματα με το είδος αυτό του πλεονασμού γιατί είναι δυνατόν να εμφανισθούν αφυσικότητες, όταν έχουμε στην εικόνα κίνηση μεγάλης ταχύτητας. Το μειονέκτημα αυτό εξουδετερώνεται όταν το εύρος συχνοτήτων του συστήματος είναι μεγάλο.

- 3) Στατικός πλεονασμός. Σε οποιοδήποτε ψηφιοποιημένο σήμα μερικοί κώδικες συμβαίνουν πιο συχνά από άλλους. Το γεγονός αυτό είναι δυνατόν να το εκμεταλλευτούμε στη συμπίεση της διφιορροης, καθορίζοντας βραχύτερους κώδικες για τιμές που συμβαίνουν συχνά και μακρύτερους για τιμές που συμβαίνουν σπάνια.
- 4) Ψυχο-οπτικός πλεονασμός. Ο πλεονασμός αυτός προκύπτει από τον τρόπο με τον οποίο λειτουργεί η όραση και ο εγκέφαλος του ανθρώπου. Στην ακοή είναι γνωστή η περιορισμένη απόκριση συχνοτήτων. Στην όραση θα πρέπει να λάβουμε υπ' όψιν μας δύο περιορισμούς:
- A) την περιορισμένη ικανότητα της όρασης να ξεχωρίζει τις λεπτομέρειες της εικόνας (ευκρίνεια στο χώρο).
- B) την περιορισμένη ικανότητα της όρασης να ξεχωρίζει είδωλα κινούμενα με μεγάλη ταχύτητα (ευκρίνεια στο χρόνο).

2.7 Οι μακροομάδες και τα είδη δειγματοληψίας

Στο σύστημα MPEG-2 οι ομάδες των εικονοστοιχείων δεν λειτουργούν μόνες τους αλλά είναι οργανωμένες σε μακροομάδες (macroblock), που περιέχουν και τις πληροφορίες χρωμοδιαφοράς. Η κάθε μακροομάδα αποτελείται από 4 ομάδες του σήματος φωτεινότητας και από ομάδες χρωμοδιαφοράς.

Στο σύστημα προδιαγράφονται τρία είδη μακροομάδων που διαφέρουν ως προς τον τρόπο δειγματοληψίας του χρώματος. Υπενθυμίζεται ότι στο σύστημα 4:4:2 της αναφοράς 601 της ITU, η συχνότητα δειγματοληψίας των σημάτων χρωμοδιαφοράς είναι το ήμισυ της συχνότητας δειγματοληψίας του σήματος φωτεινότητας Y.

Τα τρία είδη δειγματοληψίας μακροομάδων είναι τα παρακάτω:

1. **Το πρότυπο 4:2:0**. Σ' αυτό το σήμα φωτεινότητας Y αποτελείται από 4 ομάδες (δηλαδή από 16 εικονοστοιχεία οριζοντίως και 16 καθέτως). Εξ' ορισμού για το πρότυπο αυτό η δειγματοληψία του χρώματος γίνεται με τη μισή συχνότητα προς της δύο κατευθύνσεις και συνεπώς υπάρχει μόνο μία ομάδα 8×8 για το σήμα C_R και μία για το σήμα C_B για κάθε 4 ομάδες του σήματος Y.
2. **Το πρότυπο 4:4:2**. Το πρότυπο αυτό είναι παρόμοιο με το προηγούμενο, διαφέρει μόνο ως προς τη δειγματοληψία του χρώματος, η οποία γίνεται με μισή συχνότητα μόνο ως προς την οριζόντια διεύθυνση, ενώ ως προς την κατακόρυφη, η δειγματοληψία γίνεται με την ίδια συχνότητα, όπως και το σήμα φωτεινότητας.

3. Το πρότυπο 4:4:4. Εδώ, η δειγματοληψία για κάθε χρώμα γίνεται με την ίδια συχνότητα με το σήμα φωτεινότητας προς τις δύο κατευθύνσεις. Η μακροομάδα στην περίπτωση αυτή αποτελείται από 121 ομάδες των 8*8 εικονοστοιχείων.

Το αμέσως ανώτερο δομικό στοιχείο του οπτικού σήματος που προβλέπεται στις προδιαγραφές του συστήματος MPEG-2, είναι η φέτα (slice). Η φέτα είναι μία σειρά αυθαίρετου αριθμού διαδοχικών μακροομάδων. Οι φέτες εισάγονται στη δυφιόρροη με τη σειρά που εμφανίζονται, αρχίζουν από πάνω αριστερά της εικόνας και προχωρούν από αριστερά προς τα δεξιά και από πάνω προς τα κάτω, για να συμπληρώσουν το πλαίσιο. Η κάθε φέτα ανήκει σε μία μόνο οριζόντια γραμμή.

Επίσης, στο σύστημα σειρές εικόνων, συνήθως 12, οργανώνονται σε ομάδες εικόνων (groups of pictures), που χρησιμοποιούνται στη διαπλασιακή συμπίεση. Όταν στην ομάδα εικόνων προστεθούν κώδικες επικεφαλίδας αρχής και τέλους λέμε ότι έχουμε μία οπτική ακολουθία (video sequence).

Each picture is divided into m horizontal slices, each comprising n macroblocks. For 4.2.0 video, each macroblock contains four luminance and two chrominance 8x8 blocks of quantised DCT coefficients.

2.8 Τι είναι MPEG

Τα πλεονεκτήματα από την ύπαρξη τυποποίησης των δεδομένων στη συμπίεση και αποθήκευση των ψηφιοποιημένων και λοιπών πληροφοριών είναι προφανή, τόσο για τους κατασκευαστές των συσκευών, όσο και για τους θεατές. Η προσπάθεια αυτή ανελήφθη από κοινή τεχνική επιτροπή του διεθνούς οργανισμού τυποποίησης και της διεθνούς ηλεκτροτεχνικής επιτροπής, που είναι γνωστή ως **MPEG** (Moving Picture Expert Group). Η επίσημη ονομασία του Moving Picture Experts Group είναι το πρότυπο ISO / IEC JTC1/SC29 WG11. Η επιτροπή πραγματοποίησε την πρώτη συνάντησή της στην Οτάβα του Καναδά τον Μάιο του 1988, με πρώτο αντικειμενικό σκοπό το να οριστούν αλγόριθμοι κωδικοποίησης του οπτικού σήματος για ψηφιακή αποθήκευση σε CD-ROM. Ο συντονιστής της επιτροπής MPEG είναι ο Leonardo Chiariglione γνωστός σαν ο «πατέρας» του MPEG. Η επιτροπή πραγματοποιεί 3 - 4 συναντήσεις το χρόνο σε διάφορες πόλεις του κόσμου όπου συζητούνται οι εξελίξεις της ερευνητικής δουλειάς που έχει γίνει ενδιάμεσα, θέτονται στόχοι και προθεσμίες και διατυπώνονται οι προδιαγραφές πάνω στις οποίες οι εταιρίες θα αναπτύξουν τα προϊόντα.

Ένα σήμα κωδικοποιημένο με MPEG αποτελείται από τρία επίπεδα: system, video και audio, όπως φαίνεται παρακάτω :

Σχηματικό διάγραμμα αποκωδικοποιητή MPEG.

- Το επίπεδο system περιλαμβάνει πληροφορίες σχετικά με το συγχρονισμό, την τυχαιότητα, ελέγχει τη ροή του σήματος για να μην παρατηρείται έλλειψη ή πλεονασμός δεδομένων, παρέχει πληροφορίες για σημεία αναφοράς που διευκολύνουν την τυχαιότητα προσπέλαση (random access) και τέλος περιέχει πληροφορίες για το διαχωρισμό του video από το audio και για την συγχρονισμένη απεικόνισή τους.

- Τα επίπεδα video και audio περιέχουν κωδικοποιημένη την εικόνα και τον ήχο αντίστοιχα.

Η κωδικοποίηση αυτών των επιπέδων μπορεί να έχει γίνει ταυτόχρονα ή ξεχωριστά. Σε κάθε περίπτωση, τα δεδομένα των τριών επιπέδων συνενώνονται σε ένα ενιαίο σήμα (bit-stream) μέσω μιας διαδικασίας που ονομάζεται πολυπλεξία (multiplexing ή muxing). Η αντίστροφη διαδικασία ονομάζεται demultiplexing (ή demuxing). Μερικά συστήματα κάνουν την πολυπλεξία σε πραγματικό χρόνο (real-time) και άλλα όχι.

Το MPEG παράγει καλύτερης ποιότητας βίντεο από άλλα ανταγωνιστικά φορμάτ, όπως είναι το Video for Windows, Indeo και QuickTime.

Η διαδικασία της κωδικοποίησης και αποκωδικοποίησης του MPEG γίνεται με hardware ή με software. Η λύση του software είναι πιο φθηνή αλλά έχει μειονέκτημα στον τομέα της ποιότητας της εικόνας και απαιτεί αρκετά ισχυρούς υπολογιστές για να λειτουργήσει (Pentium). Η λύση του hardware είναι ακριβότερη, βασίζεται σε υλοποιήσεις των διαφόρων μεθόδων με ολοκληρωμένα VLSI και παράγει αυτόνομα συστήματα (κωδικοποιητές ή αποκωδικοποιητές) που δεν χρειάζονται υπολογιστή για να λειτουργήσουν, ενώ ταυτόχρονα έχουν πολύ καλή ποιότητα εικόνας.

Το MPEG μπορεί να πετύχει μεγάλη ταχύτητα συμπίεσης με το να αποθηκεύει μόνο τις αλλαγές από το ένα καρέ σε σχέση με το προηγούμενο, αντί να αποθηκεύει ολόκληρα τα καρέ. Στην συνέχεια οι πληροφορίες του βίντεο κωδικοποιούνται χρησιμοποιώντας μια τεχνική που ονομάζεται DCT (Διακριτός Συνημιτονικός Μετασχηματισμός).

Ο μετασχηματισμός DCT ορίζεται ως εξής :

Για κάθε pixel (x,y) εφαρμόζοντας τον τύπο :

$$DCT(i, j) = \frac{1}{\sqrt{2N}} C(i)C(j) \sum_{x=0}^{N-1} \sum_{y=0}^{N-1} pixel(x, y) \cos \left[\frac{(2x+1)i\pi}{2N} \right] \cos \left[\frac{(2y+1)j\pi}{2N} \right]$$

$$\text{όπου } C(x) = \begin{cases} 0.7071, & x = 0 \\ 1, & x > 0 \end{cases}$$

παίρνουμε την τιμή DCT(i,j) που είναι η τιμή του συντελεστή του μετασχηματισμού στο πεδίο της συχνότητας. Έτσι αντιστοιχίζουμε τις τιμές των pixels στις αντίστοιχες τιμές συντελεστών.

Οι συντελεστές αυτοί μεταφέρουν ο καθένας ένα κομμάτι της αρχικής πληροφορίας (αυτό που αντιστοιχεί στο κομμάτι του φάσματος που περιγράφει). Επειδή όμως έχει παρατηρηθεί ότι η ανθρώπινη όραση αντιλαμβάνεται πολύ περισσότερο τα φαινόμενα που σχετίζονται με χαμηλές συχνότητες όπως (π.χ. χρώματα με μικρότερα μήκη κύματος), ενώ δείχνει κάποια ανοσία σε υψηλές περιοχές του σήματος (π.χ. ακμές της εικόνας), οι συντελεστές του μετασχηματισμού που αντιστοιχούν σε χαμηλές συχνότητες έχουν μεγαλύτερη βαρύτητα από αυτούς που περιγράφουν τις υψηλές συχνότητες και για το λόγο αυτό οι πρώτοι περιγράφονται με τη μεγαλύτερη δυνατή ακρίβεια..

Κατά την αναπαραγωγή γίνεται η αντίστροφη διαδικασία με τη βοήθεια του μετασχηματισμού IDCT (Inverse Discrete Cosine Transform - Αντίστροφος Διακριτός Μετασχηματισμός Συνημίτονων) , που περιγράφεται από τον τύπο:

$$pixel(x, y) = \frac{1}{\sqrt{2N}} \sum_{i=0}^{N-1} \sum_{j=0}^{N-1} C(i)C(j)DCT(i, j) \cos\left[\frac{(2x+1)i\pi}{2N}\right] \cos\left[\frac{(2y+1)j\pi}{2N}\right]$$

Ο τρόπος με τον οποίο συμπιέζονται τα αρχεία MPEG έχει ως αποτέλεσμα το χάσιμο κάποιων πληροφοριών του βίντεο (lossy compression) καθώς αυτά αφαιρούνται, όμως οι λεπτομέρειες που χάνονται δεν γίνονται αισθητές από το ανθρώπινο μάτι.

2.9 Τα MPEG πρότυπα

Ακολούθως θα αναλύσουμε τους διαφόρους τύπους MPEG, που είναι οι:

MPEG-1, MPEG-2, MPEG-4, MPEG-3, MPEG-7 και MPEG-21, με κυριότερους τους τρεις πρώτους.

2.9.1 MPEG-1

Το αποτέλεσμα των εργασιών των πρώτων συνεδριάσεων της επιτροπής MPEG (1988), ήταν η δημιουργία του πρώτου προτύπου επονομαζόμενου MPEG-1 (ISO/IEC 11172 '92). Με το MPEG-1 παράγεται μια ανάλυση εικόνας 352x240 pixels με τα καρέ να έχουν μια ταχύτητα της τάξης των 30 καρέ ανά δευτερόλεπτο (30fps). Το πρότυπο αυτό αφορά εγγραφή και αναπαραγωγή κινητού βίντεο, που χρησιμοποιείται σε εφαρμογές ατομικών υπολογιστών. Η ποιότητα της εικόνας βίντεο που παράγει, είναι λίγο κατώτερη των συμβατικών VCR (βίντεο). Οι

εφαρμογές αυτού του προτύπου περιορίζονται σε μορφές οπτικού σήματος, που δεν έχει αλληλοδιαδοχή των πεδίων και υποστηρίζει κωδικοποιήσεις οπτικών σημάτων μέχρι 1,5 Mbit/s. Η πιο δημοφιλής χρήση του MPEG-1 είναι στα δισκάκια VCD και όπου αλλού χρειάζεται μικρό (σε σχέση με το MPEG-2) bandwidth.

2.9.2 MPEG-2

Το 1990 η επιτροπή άρχισε να εργάζεται για ένα δεύτερο πρότυπο, που θα έχει τη δυνατότητα κωδικοποίησης εικόνων με αλληλοδιαδοχή των πεδίων, με αρχικό σκοπό να υποστηρίξει εφαρμογές υψηλής ποιότητας, με ταχύτητες δυφίων από 2 έως 10 Mbit/s και με απώτερο όμως σκοπό να επεκταθεί στην παραγωγή εικόνων υψηλότερης ακρίβειας, όταν απαιτηθεί. Το πρότυπο αυτό δημοσιεύτηκε αρχικά το 1994 και πήρε την ονομασία MPEG-2 (ISO/IEC 13818 '94), ενώ το 1995 έγινε διεθνές πρότυπο με την εισήγηση ITU-T Rec H262 (1995E). Το MPEG-2 μπορεί να προσφέρει αναλύσεις των 740x480 και 1280x720 pixel με 60 fps και με ποιότητα ήχου όμοια αυτής των CD. Αυτά τα χαρακτηριστικά είναι επαρκή για τα κυρίως στάνταρ της τηλεόρασης συμπεριλαμβανομένων αυτών του NTSC (National Television System Committee), ακόμα και του HDTV (High-Definition Television). Το MPEG-2 χρησιμοποιείται στα DVD-ROM, και μπορεί να συμπιέσει μια ταινία δύο ωρών σε λίγα μόνο Gigabyte. Κατά την αποσυμπίεση των δεδομένων του MPEG-2 χρειάζεται σχετικά μέτρια υπολογιστική δύναμη, ενώ για την συμπίεση χρειάζεται σημαντικά μεγαλύτερη δύναμη επεξεργασίας. Σήμερα υποστηρίζει μορφές υψηλής ευκρίνειας με ταχύτητες δυφίων από 15 έως 30 Mbit/s.

Αναλυτική παρουσίαση των χαρακτηριστικών του προτύπου MPEG-2 θα δούμε παρακάτω.

Τα πρότυπα MPEG-1 και MPEG-2 έτυχαν γενικής και ενθουσιώδους αποδοχής από την τεχνική κοινότητα σε παγκόσμια έκταση και είναι χαρακτηριστικό το γεγονός ότι αποτελούν τη βάση στην οποία στηρίζονται όλες οι προσπάθειες για τη δημιουργία νέων συστημάτων τηλεόρασης και βίντεο (DVD κλπ.). Χαρακτηριστικά αναφέρεται στη βιβλιογραφία ότι η επέκταση του ενθουσιασμού ήταν τέτοια ώστε πριν οριστικοποιηθούν τα πρότυπα είχαν ήδη χρησιμοποιηθεί από βιομηχανίες για την κατασκευή CD-ROM, ψηφιακών τηλεοράσεων, πολυμέσων κλπ.

2.9.3 MPEG-3

Το επόμενο πρότυπο ήταν το MPEG-3 που είχε αρχικά αναπτυχθεί για την τηλεόραση μεγάλης ευκρίνειας (HDTV), αλλά αποφασίστηκε να μην καθιερωθεί διότι το αντικείμενό του καλύφθηκε από το πρότυπο MPEG-2 που βρέθηκε να είναι πιο αποτελεσματικό.

2.9.4 MPEG-4

Οι εργασίες της βραβευμένης με EMMY επιτροπής MPEG, συνεχίστηκαν και το επόμενο πρότυπο τυποποίησης είναι το MPEG-4. Το πρότυπο αυτό αρχικά αφορούσε οπτικές τηλεπικοινωνίες με δυφιόροη χαμηλής ταχύτητας, αργότερα όμως το αντικείμενό του διαφοροποιήθηκε και επεκτάθηκε κυρίως σε πρότυπο πολυμέσων. Το MPEG-4 αποτελεί ένα σάνταρ αλγόριθμου συμπίεσης γραφικών και βίντεο ο οποίος είναι βασισμένος στα MPEG-1, MPEG-2 και στη τεχνολογία του QuickTime της Apple. Το MPEG-4 είναι το νέο πρότυπο παγκόσμιας εμβέλειας για τη δημιουργία πολυμέσων, τη διάθεση και την αναπαραγωγή τους στο Ίντερνετ. Το MPEG-1 έφερε επανάσταση στη βιομηχανία των CD, το MPEG-2 σχεδιάστηκε για την ανάπτυξη των DVD και το MPEG-4 έφερε επανάσταση στο διαδίκτυο.

Η επίσημη ονομασία του είναι ISO/IEC 14496 και η πρώτη έκδοση εγκρίθηκε το Δεκέμβριο του 1998, ενώ η δεύτερη έκδοση σταμάτησε το Δεκέμβριο του 1999 και ολοκληρώθηκε στις αρχές του 2000. Μετά από αυτές τις κύριες εκδόσεις, προστέθηκαν κι άλλα εργαλεία, δηλαδή μικρές βελτιώσεις που θα μπορούσαν να θεωρηθούν σαν εκδόσεις και η εξέλιξη του προτύπου συνεχίζεται μέχρι και σήμερα. Δεν είναι τόσο σημαντική η αναγνώριση των εκδόσεων, όσο ο διαχωρισμός των προφίλ του προτύπου. Το προφίλ είναι πολύ σημαντικό γιατί η τεχνολογία προστίθεται πάντα στο MPEG-4 σε μορφή νέων προφίλ. Το παρακάτω σχήμα δείχνει τη σχέση μεταξύ των εκδόσεων.

Η δεύτερη έκδοση είναι συμβατή επέκταση της πρώτης και η τρίτη είναι συμβατή επέκταση της δεύτερης και ούτω καθεξής. Το μεγάλο πλεονέκτημα είναι ότι οι εκδόσεις μεταξύ τους αλληλοσυνδέονται και δεν υπάρχει κάποια αλλαγή, παρά μόνο προστίθενται νέα προφίλ που δεν αντικαθιστούν τα ήδη υπάρχοντα.

Τα πεδία στα οποία λειτουργεί το MPEG-4 είναι 2:

- Ψηφιακές τηλεοράσεις
- Αλληλεπιδραστικά πολυμέσα και γραφικά

Το MPEG-4 είναι ένα ανοικτό πρότυπο, που παρουσιάζει τη δουλειά πολλών χρόνων μοιρασμένη από εκατοντάδες εταιρείες. Είναι δύσκολο άλλη τεχνολογία να αναπτυχθεί σε τέτοιο βάθος και να υποστηριχτεί από τόσες εταιρείες. Ακόμα οι χρήστες δείχνουν τεράστια εμπιστοσύνη στο πρότυπο αυτό για να ικανοποιήσουν τις ανάγκες τους. Είναι το μόνο ανοικτό πρότυπο, που μπορεί να εκμεταλλευτεί τις δυνατότητες, που προσφέρει η ψηφιακή επανάσταση.

Το MPEG-4 αναπτύσσει την συμπίεση του ήχου και του βίντεο, επιτρέποντας τη μεταφορά των δεδομένων στο δίκτυο με υψηλή ποιότητα. Είναι ένα standard για εφαρμογές επικοινωνίας πολυμέσων (multimedia communications) δηλαδή εφαρμογές όπως video-phone, video-conference, video e-mail, electronic news και πολλές άλλες. Η ανάλυση της εικόνας είναι 176x144 pixels σε σχετικά χαμηλούς ρυθμούς μετάδοσης που κυμαίνονται ανάμεσα στα 4.8 και 64 Kbits/sec, κατάλληλα δηλαδή για μετάδοση σε δίκτυα με μικρό διαθέσιμο bandwidth ανά συνδρομητή, όπως το Internet. Είναι ένα ανοικτό εργαλείο για τη δημιουργία αποκωδικοποιητών του περιεχομένου των πολυμέσων. Προσφέρει επίσης μια ποικιλία προφίλ για εξειδικευμένες εφαρμογές, έτσι ώστε οι χρήστες να διευκολύνονται, καθώς

περιορίζονται στην απλή εφαρμογή των προφίλ αυτών και δεν είναι ανάγκη να προβούν σε εξειδικευμένες ενέργειες.

Η τεχνολογία του MPEG-4 μεταφέρει εύκολα στο διαδίκτυο τις διάφορες εφαρμογές των πολυμέσων σε όχι απαραίτητα υψηλές ταχύτητες. Το λογισμικά, που εφαρμόζουν το MPEG-4 είναι ελεύθερα στο ίντερνετ για χρήση με κάποιους κανόνες και άδειες χρήσης.

2.9.5 MPEG-7

Το επόμενο πρότυπο είναι το MPEG-7 (ISO/IEC 15938 '01). Πρωτοπαρουσιάστηκε από την ομάδα ειδικών κινούμενων εικόνων (Moving Pictures Expert Group) και έναντι των προηγούμενων MPEG προτύπων (MPEG-1, MPEG-2, MPEG-4) τα οποία απευθύνονται στην κωδικοποιημένη αναπαράσταση οπτικοακουστικού περιεχομένου, το MPEG-7 επικεντρώνεται στην αναπαράσταση πληροφορίας περί του περιεχομένου, παρά για το ίδιο το περιεχόμενο. Στόχος του MPEG-7 είναι να προσφέρει ένα πλούσιο σύνολο εργαλείων για την περιγραφή πολυμεσικού -μη λεκτικού- περιεχομένου, τα οποία θα βοηθήσουν στην κατηγοριοποίηση, αναζήτηση και ανάκτηση αντίστοιχης μορφής δεδομένων.

Το MPEG-7 καθορίζεται από ένα σύνολο από ψηφιακούς περιγραφείς (descriptors) και σχήματα περιγραφής (description schemes), μέσω των οποίων καθιστάτε εφικτή η περιγραφή του ψηφιακού περιεχομένου μη λεκτικής πληροφορίας όπως ήχοι, εικόνες, βίντεο τρισδιάστατα μοντέλα κλπ. Για κάθε τύπο πληροφορίας υπάρχουν και οι αντίστοιχοι βασικοί περιγραφείς οι οποίοι συνδυαζόμενοι μεταξύ τους παράγουν πιο σύνθετους περιγραφείς. Ωστόσο, σε περίπτωση που οι υπάρχων περιγραφείς και ο συνδυασμός τους (σχήματα περιγραφής) δεν ικανοποιούν τις ανάγκες χαρακτηρισμού του περιεχομένου μιας μη λεκτικής πληροφορίας, τότε υπάρχει η δυνατότητα να κατασκευαστεί ένας νέος τύπος περιγραφής, μέσω της γλώσσας ορισμού περιγραφής (Description Definition Language – DDL) που προβλέπει πρότυπο του MPEG-7 και συντάσσεται κατά τα πρότυπα της γλώσσας XML.

Η παραγόμενη πληροφορία που προκύπτει από τους περιγραφείς συντάσσεται σύμφωνα με πρότυπα που ορίζει το MPEG-7, ακολουθώντας τη δομή της DDL και είναι συνυφασμένη με τα δεδομένα τα οποία περιγράφει. Με αυτό τον τρόπο επιτυγχάνεται γρήγορη και αποτελεσματική αναζήτηση πολυμεσικών δεδομένων, σύμφωνη με τα κριτήρια που έχει θέσει ο χρήστης της μηχανής αναζήτησης και όχι αυτός που δημοσίευσε, με τυχόν λάθος λεκτική περιγραφή, την πληροφορία στο διαδίκτυο.

2.9.6 MPEG-21

Το τελευταίο πρότυπο τις ομάδας MPEG είναι το MPEG-21 (ISO/IEC 21000 '02). Η βασική ιδέα του προτύπου αυτού είναι η διαχείριση του περιεχομένου και στη συνέχεια η πρόσβαση σε αυτό. Είναι ένα πλαίσιο που επιτρέπει τη διαχειρισιμότητα και τη φορητότητα του περιεχομένου. Οι χρήστες του ασχολούνται με ψηφιακά αντικείμενα, που μπορεί να είναι είτε μια φωτογραφία είτε μια οπτικοακουστική συλλογή. Όλοι οι χρήστες έχουν τα ίδια δικαιώματα στα ψηφιακά αντικείμενα και έχουν τη δυνατότητα να τα επεξεργαστούν.

Τα πρότυπα MPEG-7 και MPEG-21 είναι πρόσθετα εργαλεία, που επεκτείνουν τη λειτουργικότητα των προτύπων MPEG. Το MPEG-4 έχει άψογη συνεργασία με τα δύο αυτά πρότυπα. Οι περιγραφές και τα μεταδιδόμενα του MPEG-7 μπορούν να μεταφερθούν με το MPEG-4 και οι προδιαγραφές του MPEG-21 γράφουν για να συμπληρώσουν την παρουσίαση του περιεχομένου του MPEG-4.

Να σημειωθεί ότι οι αναλύσεις (resolution) της εικόνας που αναφέρθηκαν παραπάνω δεν είναι περιοριστικές αλλά αναφέρονται στους περιορισμούς που έχουν τεθεί για να κρατηθούν σε λογικά επίπεδα η πολυπλοκότητα των κωδικοποιητών και αποκωδικοποιητών και ο όγκος δεδομένων. Ο περιορισμός αυτός ονομάζεται **CPB** (Constrained Parameters Bitstream) και ορίζει τις διαστάσεις που πρέπει να έχουν τα MPEG σήματα, κάτι σαν ένα standard format. Παρόλα αυτά μπορεί να γίνει κωδικοποίηση και σε υψηλότερες αναλύσεις απλώς δεν υπάρχει εγγύηση ότι θα μπορούν να χρησιμοποιηθούν με όλους τους διαθέσιμους αποκωδικοποιητές, άσχετα αν ακολουθούν τους κανόνες του MPEG. Έτσι το MPEG-2 π.χ. μπορεί να φτάσει ανάλυση (resolution) 1920x1080 και το MPEG-1 4095x4095. Επίσης το γεγονός ότι τα σήματα MPEG εμφανίζονται σε δύο διαφορετικές αναλύσεις (διαστάσεις) εικόνας οφείλεται στην ύπαρξη δύο συστημάτων για το αναλογικό σήμα, τα PAL και NTSC, με δειγματοληψία των οποίων προκύπτουν τα σήματα MPEG. Ακόμα δεν έχει γίνει σημαντική πρόοδος στην κατεύθυνση της δημιουργίας πηγών (κάμερες κτλ.) που θα παράγουν σήμα MPEG απευθείας.

2.10 Βασική αρχή λειτουργίας του συστήματος MPEG-2

Για να κατανοήσουμε τη βασική οργάνωση του συστήματος θα πρέπει να δεχτούμε ότι το βασικό στοιχείο της κωδικοποίησης είναι η εικόνα, η οποία υφίσταται την ενδοπλαισιακή συμπίεση. Για να εφαρμοσθεί λοιπόν η προαναφερόμενη, οι εικόνες οργανώνονται σε ομάδες εικόνων, συνήθως 12 τον αριθμό, όμως μόνο μία στις δώδεκα, που ονομάζεται και *διαπλαίσιο* ή *πλαίσιο I*,

(από το intra-frame), προέρχεται από την εκπομπή όλων των στοιχείων της εικόνας. Οι υπόλοιπες σχηματίζονται από την εκπομπή στοιχείων που περιέχουν τις διαφορές με τις προηγούμενες και ονομάζονται *προβλεπόμενα πλαίσια*.

Τα διαπλαίσια τα οποία περιέχουν πολλές πληροφορίες εκπέμπονται με πολύ μικρή συχνότητα, ενώ τα εκτιμώμενα πλαίσια που περιέχουν πιο λίγες πληροφορίες εκπέμπονται με μεγαλύτερη συχνότητα. Με τον τρόπο αυτό επιτυγχάνεται μεγάλη συμπίεση η οποία ονομάζεται διαπλαισιακή.

Συμπερασματικά λοιπόν μπορούμε να τονίσουμε πως η συμπίεση στο MPEG-2 επιτυγχάνεται με την ενδοπλαισιακή και την διαπλαισιακή συμπίεση. Ακολούθως οι προαναφερόμενες θα αναλυθούν.

2.11 Ενδοπλαισιακή συμπίεση

Στην ενδοπλαισιακή συμπίεση MPEG-2, η εικόνα διαιρείται και επεξεργάζεται σε δύο διαστάσεις με ομάδες των 8 εικονοστοιχείων οριζοντίως και 8 εικονοστοιχείων καθέτως. Αν δεχτούμε ότι η εικόνα των 625 γραμμών περιέχει 720στοιχεία οριζοντίως και 576 καθέτως, η εικόνα θα περιέχει συνολικά 90 ομάδες οριζοντίως και 72 κατακορύφως, δηλαδή η εικόνα θα περιέχει $90 \cdot 72 = 6480$ ομάδες των $8 \cdot 8 = 64$ εικονοστοιχείων.

Στο σύστημα MPEG χρησιμοποιείται ένας αντιστρέψιμος μαθηματικός μετασχηματισμός, που είναι γνωστός ως *διακριτός μετασχηματισμός του συνημιτόνου* (Discrete Cosine Transform=DCT). Με το μετασχηματισμό αυτό μετασχηματίζονται και απεικονίζονται τα στοιχεία της ομάδας εικονοστοιχείων από το διάστημα του χώρου σ' ένα διάστημα, το οποίο θα μπορούσε να θεωρηθεί σαν διάστημα της συχνότητας στο χώρο. Με το μετασχηματισμό αυτό δεν μειώνουμε ευθέως τον αριθμό των δυφίων, που απαιτούνται για να παραστήσουμε την ομάδα. Στην πράξη για ομάδα $8 \cdot 8$ εικονοστοιχείων των 8 δυφίων έκαστο, ο μετασχηματισμός παράγει ομάδα $8 \cdot 8$ συντελεστών, στην οποία ο κάθε συντελεστής είναι κωδικοποιημένος με 11 δυφία για να έχουμε αναστρέψιμη διαδικασία. Η μείωση στον αριθμό των δυφίων προκύπτει από το γεγονός ότι για ομάδες φυσικών και συνήθων εικόνων η κατανομή των ομοίων εικονοστοιχείων δεν είναι ομοιόμορφη. Με το μετασχηματισμό η ενέργεια συγκεντρώνεται στους συντελεστές των χαμηλών συχνοτήτων, ενώ οι άλλοι συντελεστές έχουν σχεδόν μηδενική τιμή. Η μείωση στη ροή των δυφίων εξασφαλίζεται επίσης και με τη κβαντοποίηση και με τη μη εκπομπή των συντελεστών, που έχουν πολύ μικρή τιμή, όπως επίσης και με την κωδικοποίηση των υπολοίπων συντελεστών, όπως θα δούμε και στη συνέχεια.

Θα πρέπει να τονίσουμε ότι στο μετασχηματισμό του συνημιτόνου η έννοια της συχνότητας δεν αναφέρεται στο χρόνο αλλά στο μήκος. Η οριζόντια συχνότητα

αυξάνει από αριστερά προς τα δεξιά και η κατακόρυφη συχνότητα από πάνω προς τα κάτω. Όταν έχουμε μεγάλο πλεονασμό στο χώρο, τότε οι περισσότεροι συντελεστές θα είναι μηδενικοί. Αν όλα τα στοιχεία της ομάδας είναι ομοιόμορφα, θα υπάρχει ένας μόνο συντελεστής στην επάνω αριστερή γωνία και θα παριστά τη συνεχή συνιστώσα του οπτικού σήματος.

Μετά το μετασχηματισμό οι συντελεστές κβαντοποιούνται, ώστε να μειώσουμε τον αριθμό δυφίων που απαιτούνται για την εκπομπή. Για κάθε συντελεστή εφαρμόζεται διαφορετική κβαντοποίηση αναλόγως της συχνότητάς του. Είναι προφανές ότι η κβαντοποίηση εισάγει σφάλμα και παραμορφώσεις στην εικόνα. Εν γένει είναι ανεκτό μεγαλύτερο σφάλμα κβαντοποίησης για τις υψηλές συχνότητες, όπως επίσης στα σήματα χρωματισμού.

Μετά την κβαντοποίηση οι συντελεστές σαρώνονται σε σχήμα ζιγκ-ζαγκ, και αυτοί που παράγονται από την σάρωση, κωδικοποιούνται με μέτρηση των συντελεστών που έχουν μηδενική τιμή και προηγούνται κάποιου που δεν έχει μηδενική τιμή. Η κωδικοποίηση αυτή καλείται *κωδικοποίηση μέτρησης μήκους (run-length code)*. Επειδή πολλές από τις τιμές των συντελεστών είναι μηδενικές, η χρήση του κώδικα αυτού μειώνει το μέγεθος του απαιτούμενου κώδικα για την περιγραφή των μηδενικών. Συνεπώς ο κώδικας μέτρησης μήκους αποτελείται από δύο αριθμούς. Ο πρώτος δίνει τον αριθμό των μηδενικών που προηγούνται και ο δεύτερος το μέγεθος του αμέσως επόμενου συντελεστή που δεν έχει μηδενική τιμή.

Η κωδικοποίηση μέτρησης μήκους υφίσταται περαιτέρω κωδικοποίηση με έναν κώδικα που είναι γνωστός με το όνομα *κώδικας μεταβλητού μήκους (variable length code)*. Ο συγκεκριμένος κώδικας καθορίζει άλλους που έχουν μεταβλητό μήκος, το οποίο εξαρτάται από τη συχνότητα εμφάνισης του κάθε συνδυασμού (αριθμού προηγούμενων μηδενικών και μεγέθους επομένου συντελεστή). Οι συχνά εμφανιζόμενοι συνδυασμοί έχουν μικρό μήκος ενώ οι σπανιότερα εμφανιζόμενοι μεγαλύτερο μήκος.

2.12 Διαπλαισιακή συμπίεση

Στην διαπλαισιακή συμπίεση αναφερθήκαμε όταν αναπτύξαμε τις αρχές λειτουργίας του MPEG-2, θα μπορούσαμε όμως να πούμε ξανά ότι κατά την συμπίεση αυτή, λαμβάνονται υπ' όψη οι πιθανές ομοιότητες μεταξύ των πλαισίων και κωδικοποιείται η διαφορά τους με χρήση του block motion compensation. Έτσι στο τελικό σήμα υπάρχει μία εξάρτηση μεταξύ των πλαισίων αφού για να αποκωδικοποιηθεί κάποιο πιθανώς να πρέπει να ληφθούν πληροφορίες και από κάποιο άλλο (προηγούμενο ή επόμενο). Γίνεται έτσι πολύ μεγαλύτερη συμπίεση, αφού μόνο οι διαφορές μεταξύ των πλαισίων κωδικοποιούνται.

2.13 Τα είδη των πλαισίων και η οργάνωσή τους

Σε ένα σήμα (bit-stream) MPEG υπάρχουν τριών ειδών πλαίσια :

Σχήμα 2.13.1 : Τα πλαίσια I, B και P.

- 1) **Πλαίσια I ή διαπλαίσια (Intra frames)** : Το είδος αυτό των πλαισίων κάνει χρήση του intra frame-coding. Τα πλαίσια **τύπου I** είναι τα μόνα που είναι κωδικοποιημένα στο σύνολό τους και η αποκωδικοποίηση μπορεί να γίνει χωρίς αναφορά σε κάποιο άλλο. Είναι κατά συνέπεια τα μεγαλύτερα σε μήκος και αποτελούν σημεία αναφοράς κατά την τυχαία προσπέλαση ενός σήματος. Για τη συμπίεσή τους χρησιμοποιείται μόνο η μείωση του πλεονασμού στο χώρο και όχι η μείωση του πλεονασμού στο χρόνο. Επειδή η παρουσία τους είναι απαραίτητη σα σημείο χρονικής αναφοράς και για να αποφευχθεί η διάδοση των σφαλμάτων που δημιουργούν τα P πλαίσια επιβάλλεται να μεταδίδονται ανά τακτά χρονικά πλαίσια. Έτσι υπάρχει ένα I πλαίσιο τουλάχιστον κάθε 15 πλαίσια (δηλαδή δύο φορές το δευτερόλεπτο αν η συχνότητα είναι 30 Hz).
- 2) **Πλαίσια P ή προβλεπόμενα πλαίσια (Predicted frames)** : Τα πλαίσια **τύπου P** είναι βασισμένα σε ένα προηγούμενο I ή P πλαίσιο. Με τη βοήθεια του motion compensation προβλέπουν τη νέα θέση όποιων macroblocks έχουν απλά μετακινηθεί και κωδικοποιούν τον αριθμό του macroblock και ένα διάνυσμα κίνησης. Με τη σειρά τους μπορούν να αποτελέσουν και αυτά σημείο αναφοράς για επόμενα πλαίσια και αυτός είναι και ο λόγος που συμβάλλουν στην εισαγωγή και διάδοση σφαλμάτων, αφού η διαδικασία της πρόβλεψης

κίνησης δεν μπορεί να είναι 100% ακριβής. Δεν έχουν το μέγεθος των I πλαισίων γιατί δεν έχουν περιγραφεί με την ίδια ακρίβεια, δηλαδή παρουσιάζουν μεγαλύτερο ποσοστό συμπίεσης. Η διαδικασία λοιπόν της κωδικοποίησης τους είναι: σύγκριση macroblocks και δημιουργία ενός γραμμικού συνδυασμού αυτών που παρουσιάζουν σημαντική ομοιότητα, δημιουργία motion vector, μετασχηματισμός DCT σε κάθε block του νέου macroblock, Κβαντοποίηση, Run-Length-Encoding και το αποτέλεσμα κωδικοποιείται με κωδικοποίηση Huffman, όπως και στα I πλαίσια.

3) Πλαίσια B ή πλαίσια με πρόβλεψη δύο διευθύνσεων (Bi-directional frames):

Τα πλαίσια τύπου B είναι πλαίσια που δημιουργούνται λαμβάνοντας το μέσο όρο σε επίπεδο macroblock ενός προηγούμενου και ενός επόμενου πλαισίου I και P (ένα από το κάθε είδος). Δε συντελούν τόσο πολύ στη διάδοση των σφαλμάτων γιατί δεν χρησιμοποιούνται ως σημεία αναφοράς και επιπλέον μειώνουν σημαντικά το σφάλμα παίρνοντας το μέσο όρο από δύο πλαίσια. Μπορούμε να πούμε ότι ο 'κύκλος της ζωής' τους περιορίζεται μόνο σε αυτά και δεν επεκτείνεται με το να κληροδοτούν πληροφορίες σε άλλα πλαίσια, κάτι που πολλές φορές σε συνδυασμό και με την υπολογιστική πολυπλοκότητα που απαιτούν για την κωδικοποίηση και αποκωδικοποίηση τα κάνει μη επιθυμητά από τους κατασκευαστές. Η διαδικασία της κωδικοποίησης περιλαμβάνει συνδυασμό των αντίστοιχων macroblocks που παρουσιάζουν μικρές διαφορές με τα αντίστοιχα των πλαισίων αναφοράς (προηγούμενο και επόμενο) δηλαδή αφαίρεση του μέσου όρου των άλλων δύο από το τρέχον πλαίσιο, συνδυασμό των διανυσμάτων κίνησης των πλαισίων αναφοράς (που συνδυάζονται όπως και τα αντίστοιχα macroblocks, δηλαδή λαμβάνεται ο μέσος όρος τους) και στη συνέχεια την ίδια διαδικασία με τα I και P πλαίσια για την κωδικοποίηση του macroblock που προκύπτει.

Ο κύριος λόγος ύπαρξης των B-πλαισίων είναι η κάλυψη της περίπτωσης κάποιες πληροφορίες της εικόνας να υπάρχουν σε επόμενα πλαίσια και να μην υπάρχουν στα προηγούμενα. Συνεπώς η πρόβλεψή τους με τα P πλαίσια θα ήταν αδύνατη. Σαν παράδειγμα μπορούμε να αναφέρουμε μία πόρτα που ανοίγει ξαφνικά. Η πληροφορία για το τι βρίσκεται πίσω από την πόρτα υπάρχει στα επόμενα πλαίσια και όχι στα προηγούμενα και για να εμφανιστεί και στο τρέχον πλαίσιο πρέπει να ληφθούν σαν σημεία αναφοράς και το προηγούμενο και το επόμενο.

Αφού τα πλαίσια P κατασκευάζονται με βάση τα I και τα B με βάση τα I και P είναι προφανές ότι τα I πρέπει να έχουν σταλεί πριν τα αντίστοιχα P. Επίσης και τα P αλλά και τα I πρέπει να έχουν σταλεί πριν από τα αντίστοιχα B, παρόλο που στη μετάδοση αυτά παρεμβάλλονται ανάμεσά τους. Πολλές φορές παρεμβάλλονται

περισσότερα B πλαίσια και τα I πλαίσια απέχουν περισσότερο μεταξύ τους (αλλά αυτό υποβαθμίζει την ποιότητα της εικόνας γιατί τα σφάλματα διαδίδονται περισσότερο).

Η μικρότερη μονάδα που μπορεί να αποκωδικοποιηθεί ανεξάρτητα ονομάζεται **GOP** (Group of Pictures) και περιέχει όλα τα I,P,B πλαίσια που χρειάζονται για την αποκωδικοποίηση, χωρίς να γίνονται αναφορές σε άλλο GOP.

Στον παρακάτω πίνακα φαίνεται η αναλογία πλαισίων I,P,B σε ένα σήμα MPEG :

Είδος εικόνας	Bit-rate	I	P	B	Μέσος όρος
MPEG-1	(1.15 Mbit/sec)	150,000	50,000	20,000	38,000
MPEG-2	(4.00Mbit/sec)	400,000	200,000	80,000	130,000

Εύκολα ο αριθμός των πλαισίων I μπορεί να μας οδηγήσει στα γνωστά μας συμπεράσματα για την ποιότητα εικόνας του MPEG-1 εν συγκρίση του MPEG-2.

2.14 Η απόδοση της κίνησης στο MPEG-2

Η απόδοση της κίνησης (motion estimation) είναι ένα από τα θεμελιώδη προβλήματα στην ψηφιοποίηση του οπτικού σήματος και απετέλεσε το αντικείμενο εκτεταμένης έρευνας κατά το παρελθόν. Για τις ακίνητες εικόνες, η διαπλαισιακή συμπίεση είναι αποτελεσματική, δεν ισχύει όμως το ίδιο και για τις εικόνες κίνησης διότι η συνολική προβολή της εικόνας γίνεται μόνο κατά την περίοδο των πλαισίων I ενώ για τον σχηματισμό των πλαισίων P και B, προβάλλονται μόνο οι διαφορές και χρησιμοποιούνται μόνο οι πληροφορίες των πλαισίων I. Επειδή όμως η συχνότητα των πλαισίων I είναι πολύ μικρή (2,5 έως 2 Hz) το αποτέλεσμα θα ήταν να

εμφανισθεί ένα είδος ουράς πίσω από το αντικείμενο, η οποία θα ήταν περισσότερο έντονη, όσο η ταχύτητα του αντικειμένου θα ήταν μεγαλύτερη και όσο μεγαλύτερο θα ήταν και το μέγεθος της οθόνης. Το πρόβλημα αυτό είναι ο λόγος για τον οποίο το σύστημα MPEG δε χρησιμοποιείται για την ψηφιοποίηση του κινηματογράφου.

Στο σύστημα MPEG-2 η απόδοση της κίνησης γίνεται με την επεξεργασία των πλαισίων I, P και B (σχήμα 1). Χρησιμοποιείται μία μέθοδος που είναι γνωστή ως *διαπλαισιακή πρόβλεψη με διόρθωση κίνησης (motion compensated interframe prediction)*. Η διόρθωση της κίνησης στηρίζεται στο γεγονός ότι τα πλαίσια της εικόνας εμφανίζονται κάθε ένα εικοστό πέμπτο του δευτερολέπτου. Στην κωδικοποίηση αυτή χρησιμοποιούνται οι μακροομάδες (macroblock). Για κάθε μικροομάδα χρησιμοποιείται η ίδια μακροομάδα στο προηγούμενο πεδίο για να προβλέψουμε τη θέση της στο επόμενο. Η πρόβλεψη αυτή μπορεί να γίνει σε μία περιοχή ερεύνης του υπό προβολή πλαισίου, στην οποία μεταφέρεται η κάθε μακροομάδα του προηγούμενου πλαισίου και μετακινείται, ώστε να συμπέσει με τη νέα και να έχουμε ελάχιστο σφάλμα. Τότε μπορούμε να φανταστούμε ότι δημιουργείται μία εντολή «η μακροομάδα x να μετακινηθεί στη διεύθυνση α με ταχύτητα V». Η εντολή αυτή επιτρέπει στον αποκωδικοποιητή να υπολογίσει τη σωστή θέση για κάθε μία από τις μετακινούμενες ομάδες στα επόμενα πλαίσια. Η πρόβλεψη αυτή χαρακτηρίζεται σαν πρόβλεψη μίας διεύθυνσης.

Επειδή στο σύστημα MPEG ορίζεται μόνο η διαδικασία της αποκωδικοποίησης, όχι της κωδικοποίησης, η εκλογή του αλγορίθμου μετρήσεως της κίνησης αφήνεται στο σχεδιαστή του κωδικοποιητή και είναι μία περιοχή στην οποία διαπιστώνεται σημαντική διαφορά μεταξύ των διαφόρων αλγορίθμων και των διαφόρων σχεδιάσεων. Βασική απαίτηση πάντως είναι να έχουμε αρκετά μεγάλη επιφάνεια έρευνας, ώστε να καλύψουμε την ύπαρξη κίνησης από πλαίσιο σε πλαίσιο. Ωστόσο αν αυξήσουμε το μέγεθος της επιφάνειας έρευνας υπερμέτρως, αυξάνουμε την απαιτούμενη ποσότητα επεξεργασίας για να βρούμε την άριστη θέση.

Περισσότερο αποτελεσματική πρόβλεψη της κίνησης, ιδιαίτερα όταν υπάρχει κίνηση σε λεπτομέρειες της εικόνας, επιτυγχάνεται με τη χρήση των πλαισίων B και χαρακτηρίζεται ως πρόβλεψη δύο διευθύνσεων. Στην περίπτωση αυτή η πρόβλεψη γίνεται με γραμμικό συνδυασμό των προβλέψεων από προηγούμενο πλαίσιο και της πρόβλεψης από επόμενο (μελλοντικό) πλαίσιο.

Στην περίπτωση κατά την οποία έχουμε στιγμιαίες αλλαγές σκηνής ή όταν διακόπτεται το πρόγραμμα, οπότε δε θα υπάρχει σχέση μεταξύ των γειτονικών πλαισίων, ο αποκωδικοποιητής δε θα μπορέσει να λειτουργήσει. Το πρόβλημα αυτό αντιμετωπίζεται με την εισαγωγή πλαισίων I κατά τακτά χρονικά διαστήματα στη δυφιόρροη. Η συχνότητα των πλαισίων I ελέγχεται από τον αποκωδικοποιητή. Επίσης ο αριθμός των πλαισίων B μπορεί να ελεγχθεί από τον κωδικοποιητή. Ακόμη

ο κωδικοποιητής εξασφαλίζει ότι τα πλαίσια εκπέμπονται με την πιο αποδοτική διαδοχή και ότι το πλαίσιο αναφοράς στέλνεται πριν από αποστολή πλαισίου Β.

Όσο αναφορά τον υπολογισμό σφάλματος, αν και μπορεί να χρησιμοποιηθεί κάθε συνάρτηση σφάλματος που υπάρχει, η πιο συχνά χρησιμοποιούμενη συνάρτηση είναι η Απόλυτη Διαφορά (AE - Absolute Error) η οποία δίνεται από τον παρακάτω τύπο :

$$AE(d_x, d_y) = \sum_{i=0}^{15} \sum_{j=0}^{15} |f(i, j) - g(i - d_x, j - d_y)|$$

Στην παραπάνω εξίσωση το $f(i,j)$ και $g(i,j)$ αντιπροσωπεύουν τις συντεταγμένες των pixels στο τρέχον και το macroblock αναφοράς αντίστοιχα. Το macroblock αναφοράς που καθορίζεται από το διάνυσμα (d_x, d_y) αντιπροσωπεύει την περιοχή αναζήτησης. Το macroblock που παράγει το μικρότερο σφάλμα αντιστοιχεί στην τιμή του διανύσματος που ψάχνουμε.

Η πιο απλή διορατικά αλλά και η πιο πολύπλοκη από πλευράς υπολογιστικής πολυπλοκότητας είναι η πλήρης αναζήτηση (full search) η οποία καλύπτει κάθε pixel στην περιοχή αναζήτησης. Για να μειωθεί λίγο η υπολογιστική πολυπλοκότητα έχει επινοηθεί η μέθοδος αναζήτησης τριών βημάτων (TSS - Three Step Search). Ο αλγόριθμος υπολογίζει την απόλυτη διαφορά (AE) στο κέντρο και σε οχτώ περιοχές της περιοχής αναζήτησης που είναι 32x32 pixels. Η περιοχή που θα έχει τη μικρότερη απόλυτη διαφορά γίνεται το κέντρο για την επόμενη αναζήτηση, η οποία έτσι έχει το μισό μέγεθος. Η διαδικασία αυτή επαναλαμβάνεται τρεις φορές, όπως φαίνεται στο παρακάτω σχήμα (η περιοχή του κάθε βήματος περικλείεται από σημεία που φέρουν την αντίστοιχη αρίθμηση).

Motion Compensation με χρήση του Three Step Search

2.15 Μορφές και στάθμες στο MPEG-2

Βασικό πλεονέκτημα του συστήματος MPEG, είναι και η ευελιξία του που αποτελεί μέρος της σχεδίασης και των προδιαγραφών. Τα πρότυπα έχουν γραφτεί έτσι ώστε οι ίδιες βασικές τεχνικές να είναι δυνατόν να εφαρμοσθούν σε μεγάλο αριθμό οπτικών και ακουστικών εφαρμογών. Οι εφαρμογές αρχίζουν από το μικρό εικονοτηλέφωνο στην οθόνη του υπολογιστή, τις εικόνες με μικρή κίνηση σε CD, τη συμβατική τηλεόραση των 625 γραμμών και φτάνουν μέχρι την τηλεόραση μεγάλης ευκρίνειας (HDTV). Μπορούμε να πάρουμε εικόνες διαφόρων ποιότητων αναλόγως την ταχύτητα που χρησιμοποιούμε.

Η υλοποίηση της πλήρους σύνταξης στους αποκωδικοποιητές δεν είναι απαραίτητη γιατί είναι πολύπλοκη. Για το λόγο αυτό έχουν ορισθεί διάφορες **μορφές** (profiles) της πλήρους σύνταξης. Επίσης για κάθε μορφή προδιαγράφονται διάφορες **στάθμες** (levels), που καθορίζουν περιορισμούς όπως είναι η ευκρίνεια και η απαιτούμενη μέγιστη ταχύτητα δυφιορροής.

Ένας αποκωδικοποιητής που υποστηρίζει κάποια μορφή και στάθμη, απαιτείται να υποστηρίζει το αντίστοιχο τμήμα της σύνταξης και ορισμένους περιορισμούς. Για να περιορισθεί ο αριθμός των δυνατοτήτων που υποστηρίζει το κάθε σύστημα, ισχύουν ορισμένοι συνδυασμοί, οι οποίοι έχουν συγκεντρωθεί στον επόμενο πίνακα (σχήμα 2.15.1) και θα αναλυθούν ακολούθως.

Levels	Profiles				
	Simple Main without B-frames 4:2:0	Main B-frames 4:2:0	SNR Scalability 4:2:0	Spatial Scalability 4:2:0	Professional 4:2:2
High 1920 x 1152	x	80 Mbit/s	x	x	100 Mbit/s
High -1440 1440 x 1152	x	60 Mbit/s	x	60 Mbit/s	80 Mbit/s
Main 720 x 576	15 Mbit/s	15 Mbit/s 90% of users	15 Mbit/s	x	20 Mbit/s
Low 352 x 288	x	4 Mbit/s	4 Mbit/s	x	x

Σχήμα 2.15.1. Μορφές και στάθμες του συστήματος MPEG-2

Οι διάφορες μορφές ορίζονται ως εξής:

1. **Απλή μορφή (simple profile):** Στη μορφή αυτή δε χρησιμοποιούνται πλαίσια B και συνεπώς δε γίνεται πρόβλεψη συσχετισμού, ούτε αναδιάταξη των πλαισίων. Η εφαρμογή αυτή είναι κατάλληλη για εφαρμογές τηλεοπισκέψεων.
2. **Κύρια μορφή (main profile):** Στη μορφή αυτή χρησιμοποιούνται πλαίσια B, γεγονός που βελτιώνει την ποιότητα της εικόνας για ορισμένη ταχύτητα δυφιορροής, αυξάνει όμως την καθυστέρηση. Τα περισσότερα chips που υπάρχουν σήμερα για την κωδικοποίηση του συστήματος MPEG-2, υποστηρίζουν τη μορφή αυτή.
3. **Μορφή κλιμάκωσης λόγου σήματος προς θόρυβο (SNR profile):** Η μορφή παρέχει αυξημένη δυνατότητα βελτίωσης των συντελεστών στο διακριτό μετασχηματισμό του συνημιτόνου, με κλιμάκωση του λόγου σήματος προς θόρυβο.
4. **Μορφή κλιμάκωσης στο χώρο (special profile):** Η μορφή αυτή είναι μία ενίσχυση δυνατοτήτων, που εξασφαλίζει είδωλο μεταβλητής ευκρίνειας.
5. **Υψηλή μορφή (high profile):** Στη μορφή αυτή η δειγματοληψία του χρώματος γίνεται με τη μορφή 4:2:2, ενώ για όλες τις άλλες μορφές η δειγματοληψία του χρώματος είναι της μορφής 4:2:0

Οι διάφορες στάθμες τώρα, ορίζονται ως εξής:

1. **Ανωτέρα στάθμη (high level):** Η στάθμη αυτή αντιστοιχεί σε τηλεόραση μεγάλης ευκρίνειας με εικονοστοιχεία μέχρι 1920*1152. Η ταχύτητα δυφιορροής φτάνει μέχρι 100 Mbit/s.
2. **Ανωτέρα στάθμη 1440 (high 1440 level):** Η στάθμη αυτή αντιστοιχεί σε τηλεόραση μέχρι και 1440*1152 εικονοστοιχεία. Η ταχύτητα της δυφιορροής φτάνει μέχρι και 80Mbit/s.
3. **Κύρια στάθμη (main level):** Η στάθμη αυτή αντιστοιχεί στη συμβατική τηλεόραση με ευκρίνεια μέχρι 720*576 εικονοστοιχεία. Η ταχύτητα δυφιορροής φτάνει μέχρι και 20Mbit/s.
4. **Χαμηλή στάθμη (low level):** Η στάθμη αυτή αντιστοιχεί σε τηλεόραση χαμηλής ευκρίνειας των 352*288 εικονοστοιχείων. Η ταχύτητα της δυφιορροής φτάνει μέχρι και 4 Mbit/s.

2.16 Στοιχεία οργάνωσης, σύνταξης και χρονισμού του MPEG-2

Στο Σχήμα 2.16.1 εικονίζεται απλοποιημένο λειτουργικό διάγραμμα της γενικής οργάνωσης του συστήματος MPEG-2, για μία μόνο είσοδο εικόνας και ήχου, όμως στο σύστημα είναι δυνατόν να εισαχθούν πολλαπλοί είσοδοι εικόνας και ήχου, όπως επίσης και άλλα δεδομένα. Οι είσοδοι αυτές πολυπλέκονται σε απλές ή πολλαπλές ροές, που είναι κατάλληλες για αποθήκευση ή για εκπομπή.

Σχήμα 2.16.1. Απλοποιημένο λειτουργικό διάγραμμα της γενικής δομής του συστήματος MPEG-2, για μία μόνο είσοδο εικόνας και ήχου.

Οι κωδικοποίηση του προγράμματος προδιαγράφεται σε δύο μορφές, τη **ροή μεταφοράς (transport stream)** και τη **ροή προγράμματος (programme stream)**. Η κάθε μορφή κωδικοποίησης είναι κατάλληλη για διαφορετικές εφαρμογές και χρησιμοποιείται πολύπλεξη σε μορφή **πακέτου (packets)**. Τα στοιχεία της εικόνας και του ήχου κωδικοποιούνται και συμπιέζονται. Οι συμπιεσμένες δυφιοροές πακετοποιούνται για να σχηματίσουν για να σχηματίσουν **πακετοποιημένη στοιχειώδη ροή (packetized elementary stream - PES)** αντίστοιχα για την εικόνα και τον ήχο. Κατά τη διάρκεια της πακετοποίησης εισάγονται διάφορες σημασιολογικές (semantics) πληροφορίες χρονισμού κλπ., οι οποίες ισχύουν για τη ροή μεταφοράς και τη ροή του προγράμματος. Οι σημασιολογικές πληροφορίες πληροφορίες κωδικοποιούνται και παράγονται στο τμήμα συμπίεσης. Για την πολύπλεξη των PES σε στάθμη συστήματος εφαρμόζονται συντακτικοί (syntactical) κανόνες, οι οποίοι ισχύουν για την κωδικοποίηση του συστήματος μόνο. Οι συντακτικοί κανόνες κωδικοποίησης για τη ροή μεταφοράς και τη ροή του συστήματος είναι αναγκαίοι αλλά και ικανοί για να συγχρονίσουν την αποκωδικοποίηση και την παρουσίαση των πληροφοριών ήχου και εικόνας, ενώ ταυτόχρονα εξασφαλίζουν ότι προσωρινοί καταχωρητές στους αποκωδικοποιητές δε θα υπερπληρωθούν ή δε θα υποπληρωθούν.

Η ροή προγράμματος σχεδιάζεται για να χρησιμοποιηθεί για τις περιπτώσεις στις οποίες δεν έχουμε σφάλματα και εφαρμογές στις οποίες προβλέπεται να γίνει λογισμική επεξεργασία των πληροφοριών του συστήματος, όπως π.χ. στην περίπτωση των εφαρμογών μέσων μαζικής επικοινωνίας με αλληλεπίδραση. Τα πακέτα στην περίπτωση αυτή έχουν μεταβλητό και σχετικά μεγάλο μήκος.

Η ροή μεταφοράς συνδυάζει ένα ή περισσότερα προγράμματα με μία ή περισσότερες ανεξάρτητες βάσεις χρόνου, σε μία μόνο ροή. Τα πακέτα στην PES αποτελούνται από στοιχειώδεις ροές που σχηματίζουν ένα πρόγραμμα και έχουν μία κοινή βάση χρόνου. Η ροή μεταφοράς σχεδιάζεται για να χρησιμοποιηθεί για τις περιπτώσεις στις οποίες είναι δυνατόν να εισαχθούν σφάλματα, όπως είναι η εκπομπή ή η αποθήκευση σε μέσα που έχουν θόρυβο. Τα πακέτα ροής μεταφοράς έχουν σταθερό μήκος 188 δυφιοσυλλαβών (1 δυφιοσυλλαβή=8 δυφία).

Στο σύστημα υπάρχει η δυνατότητα να εξαχθεί ένα πρόγραμμα από τη ροή μεταφοράς και να παραχθεί μία κανονική ροή προγράμματος. Στην περίπτωση αυτή όμως μερικά στοιχεία, που απαιτούνται στη ροή προγράμματος, δεν υπάρχουν στη ροή μεταφοράς και θα πρέπει να σχηματισθούν από τα στοιχεία που υπάρχουν στη ροή προγράμματος.

2.17 ΣΥΜΠΙΕΣΗ ΔΕΔΟΜΕΝΩΝ ΗΧΟΥ

2.17.1 Εισαγωγή στη συμπίεση ψηφιακών δεδομένων ήχου

Από τη στιγμή που ένα ηχητικό σήμα ψηφιοποιείται, αποτελείται από μία σειρά ψηφιακών δεδομένων που το περιγράφουν πλήρως. Τα δεδομένα αυτά μπορούν να αποθηκευθούν σε διάφορα μέσα (CD, σκληρούς δίσκους, μνήμες, κλπ), να μεταδοθούν μέσα από ενσύρματες ή ασύρματες γραμμές μετάδοσης και να υποστούν επεξεργασία. Σε όλες αυτές τις εφαρμογές αυτό που έχει μεγάλη σημασία είναι ο όγκος της πληροφορίας (δηλαδή ο αριθμός των ψηφίων που απαιτείται για να περιγραφεί το σήμα) και ο ρυθμός ροής του σήματος που είναι αναγκαίος για κάθε διαδικασία. Η μεταφορά του σήματος δεν είναι εύκολη: Το μεγαλύτερο μέρος των συνδέσεων του διαδικτύου χρησιμοποιεί ταχύτητες αισθητά χαμηλότερες από 1Mbps και η μεταφορά τέτοιου όγκου δεδομένων απαιτεί μεγάλο χρόνο ή είναι αδύνατη αν απαιτείται streaming, δηλαδή ταυτόχρονη μεταφορά/χρήση.

2.17.2 Μη Απωλεστική - Απωλεστική κωδικοποίηση, Perceptual Coders

Το τεχνικό πρόβλημα του χώρου και της ανεπάρκειας στην ταχύτητα μεταφοράς

έρχονται να λύσουν οι τεχνολογίες συμπίεσης του ηχητικού σήματος. Οι τεχνολογίες αυτές χρησιμοποιούν διάφορες τεχνικές μείωσης του όγκου και της ροής των δεδομένων (bitrate) που απαιτούνται για την κωδικοποίηση των ηχητικών σημάτων και χωρίζονται γενικώς σε δύο κατηγορίες: Τις *μη-απωλεστικές* (lossless) και τις *απωλεστικές* (lossy).

Οι **μη-απωλεστικές** τεχνικές περιλαμβάνουν μεθόδους κωδικοποίησης οι οποίες μειώνουν μεν την ροή δεδομένων αλλά δεν επιτυγχάνουν τον στόχο τους αλλοιώνοντας τα δεδομένα αυτά.

Αντίθετα, οι **απωλεστικές τεχνικές** στηρίζονται στην ψυχοακουστική που εξετάζει την ανθρώπινη αίσθηση της ακοής. Ένα βασικό αξίωμα της ψυχοακουστικής είναι η φασματική επικάλυψη (spectral masking), κατά την οποία η παρουσία ενός ηχητικού σήματος επικαλύπτει την αίσθηση κάποιου άλλου, τα σήματα που επικαλύπτονται είναι κυρίως μικρής ισχύος σε γειτονικές συχνότητες.

Χρησιμοποιώντας την επεξεργασία ψηφιακού σήματος στο επίπεδο της συχνότητας, οι απωλεστικές τεχνικές κωδικοποίησης εξαφανίζουν «άχρηστα» κομμάτια από το ηχητικό σήμα που επικαλύπτονται από άλλα, πιο δυνατά, έτσι μειώνονται οι απαιτήσεις για μεγάλο εύρος ζώνης. Ο κωδικοποιητής μπορεί να μειώσει ακόμη περισσότερο το μέγεθος του σήματος μειώνοντας επιλεκτικά ακόμη και τα μη επικαλυπτόμενα σήματα. Φυσικά όσο περισσότερο μειώνουμε την ανάλυση του ψηφιακού ηχητικού σήματος τόσο αυξάνονται ο θόρυβος και οι παραμορφώσεις. Αλλά όσο οι αλγόριθμοι κρατούν αυτές τις δυσμορφίες κάτω από το κατώφλι επικάλυψων παραμένουν ανεπαίσθητες.

Οι απωλεστικές τεχνικές είναι περισσότερο αποτελεσματικές, επιτυγχάνοντας συμπίεσεις που φθάνουν το 24:1 (μειώνουν, δηλαδή το bitrate στο 1/24, για παράδειγμα το 1.41Mbps γίνεται 60kbps) με καλή ποιότητα, ενώ οι μη απωλεστικές σπανίως ξεπερνούν το 4:1.

Στην ορολογία του χώρου, το σύνολο των μηχανισμών που λαμβάνουν μέρος στην διαδικασία κωδικοποίησης-αποκωδικοποίησης ενός ψηφιακού σήματος, χρησιμοποιώντας έναν συγκεκριμένο αλγόριθμο (μία καθορισμένη μαθηματική διαδικασία, δηλαδή) ονομάζεται **Codec** (από την σύντμηση των λέξεων Codec-Decoder). Σήμερα έχουμε στην διάθεσή μας μία ενδιαφέρουσα ποικιλία επιτυχημένων απωλεστικών codecs (perceptual codecs), με περισσότερο γνωστούς αυτούς της οικογένειας MP3 (MP3, MP3Plus, MP3 Surround), της οικογένειας AAC (MPEG-2 AAC, MPEG-4 AAC), τον ανοιχτού πηγαίου κώδικα και ελεύθερο δικαιωμάτων (open source/rights free) Ogg Vorbis, τον ιδιωτικό (proprietary) codec της Microsoft (WMA), ενώ συζητείται αρκετά και ο μη-απωλεστικός FLAC. Ολοι αυτοί οι codecs **χρησιμοποιούν ως κριτήριο για την συμπίεση του σήματος την λειτουργία του ανθρώπινου συστήματος ακοής**. Βασίζονται δηλαδή σε ένα

ψυχοακουστικό μοντέλο αντίληψης των ήχων από τον άνθρωπο που τους επιτρέπει να αποφασίζουν "τί ακούγεται" και "τι δεν ακούγεται". Οι codecs που χρησιμοποιούν αυτή την προσέγγιση ονομάζονται **Perceptual Codecs**. Το ψυχοακουστικό μοντέλο αναπτύσσεται μεταξύ άλλων και από στατιστικές μετρήσεις οι οποίες οδηγούν στον προσδιορισμό μίας "μέσης συμπεριφοράς ακροατή". Για τον λόγο αυτό τα μοντέλα αυτά τα ονομάζουμε και "**Υποκειμενικά Μοντέλα Ακοής**".

2.18 Εισαγωγή στην συμπίεση ήχου κατά MPEG

Προτού μελετήσουμε τα διάφορα συστήματα κωδικοποίησης ήχου θα μελετήσουμε τα βασικά γνωρίσματα της MPEG συμπίεσης, διότι σ' αυτήν βασίστηκαν τα περισσότερα συστήματα κωδικοποίησης.

Ο αλγόριθμος της MPEG / συμπίεσης ήχου είναι το πρώτο διεθνές πρότυπο για την ψηφιακή συμπίεση ήχου υψηλής πιστότητας. Άλλοι αλγόριθμοι συμπίεσης ήχου απευθύνονται σε εφαρμογές αποκλειστικά για ομιλία ή προσφέρουν αποδοτική συμπίεση μόνο για μεσαίας πιστότητας ήχο.

Το πρότυπο MPEG είναι αυστηρό μόνο όπου είναι αναγκαίο για να διασφαλιστεί η λειτουργία του σε διαφορετικά συστήματα. Ορίζει τη σύνταξη της κωδικοποιημένης παλμοσειράς, καθορίζει τη διαδικασία αποκωδικοποίησης, και παρέχει δοκιμές συμμόρφωσης για τον προσδιορισμό της ακρίβειας του αποκωδικοποιητή. Έτσι, εγγυάται ότι, ανεξαρτήτως προελεύσεως, κάθε αποκωδικοποιητής πλήρως συμμορφωμένος με το MPEG / ήχου θα είναι ικανός να αποκωδικοποιήσει οποιαδήποτε παλμοσειρά MPEG / ήχου δίνοντας ένα προβλέψιμο αποτέλεσμα. Οι σχεδιαστές είναι ελεύθεροι να δοκιμάσουν νέες και διαφορετικές υλοποιήσεις του κωδικοποιητή και του αποκωδικοποιητή εντός των ορίων του προτύπου. Ο κωδικοποιητής ειδικότερα παρέχει πολλές δυνατότητες διαφοροποίησης.

Αν και είναι τέλεια προσαρμοσμένο για εφαρμογές αποκλειστικά με ήχο, το MPEG/ήχου είναι ουσιαστικά το ένα μέρος ενός τρίπτυχου προτύπου που περιλαμβάνει επίσης κινούμενη εικόνα και συστήματα. Το πρότυπο MPEG απευθύνεται στη συμπίεση κινούμενης εικόνας συγχρονισμένης με ήχο με ένα συνολικό ψηφιακό ρυθμό των 1.5 megabits ανά δευτερόλεπτο (Mbps) περίπου.

Στην MPEG / συμπίεση ήχου η ηχητική παλμοσειρά (PCM) εισόδου περνά μέσα από μια **τράπεζα φίλτρων** η οποία διαιρεί την είσοδο σε πολλές υποζώνες συχνοτήτων. Η ηχητική παλμοσειρά εισόδου περνά ταυτόχρονα μέσα από ένα

ψυχοακουστικό μοντέλο το οποίο προσδιορίζει το λόγο της ενέργειας του σήματος προς το κατώφλι απόκρυψης για κάθε υποζώνη. Το τμήμα επιμερισμού ψηφίων ή επιμερισμού θορύβου χρησιμοποιεί τους λόγους του σήματος προς την απόκρυψη για να αποφασίσει πως να κατανέμει το συνολικό διαθέσιμο αριθμό των κωδικοψηφίων για τον κβαντισμό των σημάτων των υποζωνών, ώστε να ελαχιστοποιήσει την ακουστικότητα του θορύβου κβαντισμού. Στο τέλος, το τελευταίο τμήμα παίρνει την αναπαράσταση των κβαντισμένων δειγμάτων των υποζωνών και μορφοποιεί αυτά τα δεδομένα και τις σχετιζόμενες με αυτά πληροφορίες σε μια κωδικοποιημένη παλμοσειρά. Μπορούν να εισαχθούν επίσης συνοδευτικά δεδομένα τα οποία δεν είναι αναγκαίο να σχετίζονται με την ηχητική παλμοσειρά. Ο αποκωδικοποιητής αποκρυπτογραφεί αυτή την παλμοσειρά, ανακτά τις κβαντισμένες τιμές των υποζωνών, και ανακατασκευάζει το ηχητικό σήμα από τις τιμές των υποζωνών.

2.19 Χαρακτηριστικά του MPEG συστήματος ήχου

Το MPEG / ήχου είναι ένα γενικό πρότυπο συμπίεσης ήχου. Αντίθετα από τους κωδικοποιητές με μοντελοποίηση προφορικών φράσεων ειδικά σχεδιασμένων για σήματα ομιλίας, ο κωδικοποιητής MPEG / ήχου συμπιέζει χωρίς να κάνει υποθέσεις για τη φύση της πηγής του ήχου. Αντί γι' αυτό, ο κωδικοποιητής εκμεταλλεύεται τους περιορισμούς στην αντίληψη του ήχου από το ανθρώπινο ακουστικό σύστημα. Μεγάλο μέρος της συμπίεσης είναι αποτέλεσμα της απομάκρυνσης μερών του ηχητικού σήματος που δεν γίνονται αντιληπτά. Αφού η απομάκρυνση τέτοιων μερών έχει ως αποτέλεσμα μη ακουστές παραμορφώσεις, το MPEG / ήχου μπορεί να συμπίεσει κάθε σήμα που μπορεί να είναι ακουστό από το ανθρώπινο αυτί.

Κρατώντας τη γενική φύση του, το MPEG / ήχου παρέχει μια ποικιλία από τρόπους κωδικοποίησης, μερικούς από τους πιο διαδεδομένους θα δούμε παρακάτω. Επιπρόσθετα, η παλμοσειρά του MPEG/ήχου παρέχει χαρακτηριστικά όπως η τυχαία προσπέλαση, ηχητική γρήγορη πρόσω ανίχνευση, και δυνατότητα ηχητικής προς τα πίσω αναπαραγωγής.

Ρυθμός δειγματοληψίας. Ο ρυθμός δειγματοληψίας του ήχου μπορεί να είναι 32-, 44,1-, ή 48- kHz.

Υποστήριξη ακουστικών καναλιών. Η συμπιεσμένη παλμοσειρά μπορεί να υποστηρίζει ένα ή δύο ακουστικά κανάλια με έναν από τέσσερις δυνατούς τρόπους:

1. έναν μονοφωνικό τρόπο για ένα απλό ακουστικό κανάλι

2. έναν διπλό μονοφωνικό τρόπο για δύο ανεξάρτητα ακουστικά κανάλια (λειτουργικά ταυτόσημος με τον στερεοφωνικό τρόπο)
3. έναν στερεοφωνικό τρόπο για στερεοφωνικά κανάλια που μοιράζονται ψηφία αλλά δε χρησιμοποιούν συνδυασμένη στερεοφωνική κωδικοποίηση
4. έναν συνδυασμένο στερεοφωνικό τρόπο ο οποίος εκμεταλλεύεται είτε τους συσχετισμούς μεταξύ των στερεοφωνικών καναλιών, είτε τη φασική διαφορά μεταξύ των καναλιών, ή και τα δύο.

Προκαθορισμένοι ψηφιακοί ρυθμοί. Οι συμπιεσμένες παλμοσειρές μπορούν να έχουν έναν από τους αρκετούς προκαθορισμένους σταθερούς ψηφιακούς ρυθμούς κυμαινόμενους από 32 έως 224 kbits ανά δευτερόλεπτο (kbrps) ανά κανάλι. Αυτό μεταφράζεται, ανάλογα με το ρυθμό δειγματοληψίας, σε συντελεστές συμπίεσης κυμαινόμενους από 2,7 έως 24. Επιπρόσθετα, το πρότυπο παρέχει έναν "ελεύθερο" τρόπο ψηφιακού ρυθμού για να υποστηρίξει σταθερούς ψηφιακούς ρυθμούς εκτός των προκαθορισμένων.

Στρώματα συμπίεσης. Το MPEG / ήχου προσφέρει μια επιλογή από τρία ανεξάρτητα στρώματα συμπίεσης. Έτσι παρέχεται ένα ευρύ πεδίο ανταλλαγής μεταξύ της πολυπλοκότητας του κωδικοποιητή-αποκωδικοποιητή και της ποιότητας του συμπιεσμένου ήχου.

1. Το Στρώμα I (layer I), το απλούστερο, ταιριάζει καλύτερα για ψηφιακούς ρυθμούς άνω των 128 Kbrps ανά κανάλι. Για παράδειγμα, το Digital Compact Cassette (DCC) της Philips χρησιμοποιεί τη συμπίεση του Στρώματος I στα 192 Kbrps ανά κανάλι.
2. Το Στρώμα II (layer II) έχει μια μεσαία πολυπλοκότητα και στοχεύει σε ψηφιακούς ρυθμούς γύρω στα 128 Kbrps ανά κανάλι. Δυνατές εφαρμογές για αυτό το στρώμα περιλαμβάνουν την κωδικοποίηση του ήχου για ψηφιακή ηχητική ραδιοφωνική εκπομπή (Digital Audio Broadcasting (DAB)), την αποθήκευση συγχρονισμένων αλληλουχιών εικόνων με ήχο σε CD-ROM, και τις πλήρους κίνησης επεκτάσεις του τελευταίου όπως CD-Interactive, Video CD.
3. Το Στρώμα III (layer III) είναι το πιο πολύπλοκο αλλά παρέχει την καλύτερη ηχητική ποιότητα, ειδικότερα για ψηφιακούς ρυθμούς γύρω στα 64 Kbrps ανά κανάλι. Αυτό το στρώμα είναι βολικό για μετάδοση ήχου μέσω ISDN.

Και τα τρία στρώματα είναι αρκετά απλά ώστε να επιτρέπουν υλοποιήσεις του ενός ολοκληρωμένου κυκλώματος με αποκωδικοποίηση πραγματικού χρόνου.

Ανίχνευση σφαλμάτων. Η κωδικοποιημένη παλμοσειρά υποστηρίζει ένα προαιρετικό κώδικα ανίχνευσης σφαλμάτων με κυκλικό έλεγχο πλεονάσματος (cyclic redundancy check - CRC).

Συνοδευτικά δεδομένα. Το MPEG /ήχου παρέχει τη δυνατότητα να περιλαμβάνονται συνοδευτικά δεδομένα μέσα στην παλμοσειρά.

2.20 MPEG-2 Audio layer III

Πριν μιλήσουμε για το Audio layer III είναι χρήσιμο να γνωρίζουμε μερικά πράγματα για τις κωδικοποιήσεις των MPEG-1 και MPEG-2.

Το MPEG-1 μπορεί να κωδικοποιήσει μόνο δύο κανάλια ήχου και έτσι για το δίκτυο που δεν διαθέτει μεγάλο εύρος ζώνης χρησιμοποιούνται κυρίως τεχνολογίες MPEG-2. Το MPEG-2 για τον ήχο χωρίζεται σε τρία επίπεδα ανάλογα με το bitrate που πρόκειται να έχουμε. Κάθε επίπεδο δεν είναι καλύτερο από το προηγούμενό του. Απλώς είναι πιο πολύπλοκο. Έτσι και τα τρία επίπεδα του MPEG-2 είναι ορισμένα ώστε να κάνουν την καλύτερη εκμετάλλευση του bitrate που έχουν στη διάθεσή τους. Όσο προχωράμε στα επίπεδα τόσο πιο περίπλοκος γίνεται ο κωδικοποιητής και τόσο καλύτερη εκμετάλλευση του bitrate γίνεται. Ο παρακάτω πίνακας μας δείχνει τα αποτελέσματα τεστ σύγκρισης των τριών επιπέδων με κλίμακα από το 1 έως το 5.

Επίπεδο	bitrate	Συμπίεση	Ελάχιστη καθυστέρηση	Ποιότητα 64 kbit
I	192 kbit	4:1	19ms	---
II	128kbit	6:1	35ms	2.1 ως 2.6
III	64kbit	12:1	59ms	3.6 ως 3.8

Αυτή τη στιγμή το αγαπημένο της βιομηχανίας είναι το επίπεδο II αφού όταν σχεδιάζαν τους εξοπλισμούς τους δεν είχε ακόμη οριστικοποιηθεί το επίπεδο III. Όμως σιγά-σιγά το επίπεδο III κερδίζει τη θέση του και ο κυριότερος χώρος εξάπλωσής του είναι το διαδίκτυο. Για δοσμένη ποιότητα ήχου το MPEG layer III απαιτεί το μικρότερο bitrate ή αλλιώς για δοσμένο bitrate πετυχαίνει την υψηλότερη ποιότητα ήχου. Χρησιμοποιώντας το MPEG layer III μπορείς να συρρικνώσεις τα αρχικά δεδομένα ήχου από ένα CD κατά ένα παράγοντα της τάξης του 12 χωρίς να χάσεις ουσιαστικά σε ποιότητα ήχου. Κάποια παραδείγματα της απόδοσης του MPEG-2 layer III είναι τα εξής :

Ποιότητα ήχου	Εύρος	mode	Bitrate	Λόγος
«Ήχος τηλεφώνου»	2.5 kHz	mono	8 kbps	96:1
«Καλύτερος από shortwave»	4.5 kHz	mono	16 kbps	48:1
«Καλύτερος από AM radio»	7.5 kHz	mono	32 kbps	24:1
«Σχεδόν FM radio»	11 kHz	stereo	56...64kbps	26...24:1
«Ποιότητα σχεδόν-CD»	15 kHz	stereo	96 kbps	16:1
«Ποιότητα CD»	> 15 kHz	stereo	112..128 kbps	14..12:1

Αρκετές από τις εταιρείες που δραστηριοποιούνται στο χώρο του δικτύου χρησιμοποιούν κωδικοποιητές επιπέδου III χωρίς πάντοτε να υλοποιούν όλες τις δυνατότητες που προσφέρει κάτι που έχει σαν αποτέλεσμα να μην επιτυγχάνονται τα νούμερα και οι ποιότητες που αναφέρονται πιο πάνω. Μερικές από αυτές είναι η Microsoft, η Macromedia κ.α. Στο δίκτυο αυτή τη στιγμή υπάρχουν διαθέσιμοι δωρεάν αποκωδικοποιητές αλλά πωλούνται και κωδικοποιητές για MPEG-2 Audio layer III.

2.21 ΚΩΔΙΚΟΠΟΙΗΤΕΣ ΗΧΟΥ

2.21.1 Οι πρώτες προσπάθειες ψηφιοποίησης ήχου: PASC και ATRAC

Η επίσημη ιστορία των Perceptual κωδικοποιητών στην αγορά ξεκινά το **1993** όταν σχεδόν ταυτόχρονα οι Sony και Philips παρουσίασαν δύο προϊόντα ψηφιακής εγγραφής (τον οπτικό δίσκο MiniDisc και την μαγνητική ταινία DCC) που χρησιμοποιούσαν απωλεστική συμπίεση. Οι **PASC** (Precision Adaptive Sub-band Coding) και **ATRAC** (Adaptive Transform Acoustic Coding) επιτύγχαναν συμπίεσεις μεταξύ του 4:1 και 5:1 και όπως είναι φυσικό είχαν μάλλον μέτρια απόδοση. Από τυπικής πλευράς, ανήκαν στην προδιαγραφή MPEG-1 Layer I και ο μεν πρώτος έπαψε να υπάρχει, καθώς διεκόπη η παραγωγή των συσκευών DCC ο δε δεύτερος εξακολουθεί να χρησιμοποιείται από το MiniDisc όντας πλέον στην τρίτη (και καλύτερη) εκδοχή του, ATRAC-3.

Τους codecs PASC και ATRAC ακολούθησε η επόμενη γενιά της οποίας βασικός στόχος ήταν η μεταφορά ψηφιακού ήχου μέσα από τηλεοπτικά κανάλια για τις ανάγκες της τηλεόρασης. Το Layer I του MPEG-1 ακολούθησε το Layer II το οποίο έγινε γνωστό και ως **MP2** (κατά πληροφορίες, μετά την έλευση του MP3...) αλλά και ως **Musicam**. Το Musicam, αποτελεί έναν μη-υποχρεωτικό codec για τα DVD-Video players και πιθανόν υπάρχουν ακόμη ταινίες με ήχο κωδικοποιημένο με αυτόν τον τρόπο καθώς και συσκευές που περιλαμβάνουν αποκωδικοποιητές Musicam.

Φώτο 2.21.1.1. Ο Karlheinz Brandenburg του Fraunhofer Institute έθεσε τα θεμέλια και ανέπτυξε τον codec MPEG-1 Layer III που αργότερα έγινε γνωστός με το όνομα MP3

Οι προσπάθειες για μετάδοση ψηφιακού ήχου (DAB) είχαν ξεκινήσει στην Ευρώπη από το 1987 με το πρόγραμμα Eureka, στο οποίο συμμετείχαν ερευνητές από το Ινστιτούτο **Fraunhofer** (Fraunhofer IIS) με επικεφαλής τους **Karlheinz Brandenburg (Φώτο 2.21.1.1)** και **Dieter Seitzer**. Το **1989** το Fraunhofer εξασφάλισε τα δικαιώματα για μία τεχνολογία συμπίεσης αναγνωρισμένη ως **MPEG-1 Layer III** (το Layer III, υποδηλώνει περισσότερο αποτελεσματική συμπίεση και προς τα πίσω συμβατότητα με τους codecs των Layers I&II). Το γεγονός ότι η πρόταση του Fraunhofer δεν χρησιμοποιήθηκε τελικώς για ψηφιακή μετάδοση θα μπορούσε να είναι μοιραίο για την συγκεκριμένη τεχνολογία, όμως οι Γερμανοί συνέχισαν την εξέλιξή της και το **1995 (14 Ιουλίου)** αυτή απέκτησε μία περισσότερο εμπορική ονομασία: **MP3**. Η ιδέα του Brandenburg και των άλλων για χρήση του MP3 σε φορητές συσκευές, στον υπολογιστή και στο διαδίκτυο πήρε σάρκα και οστά την διετία **1997-98**, όταν οι **Tomislav Uzelac, Justin Frankel και Dmitry Boldyrev** κατασκεύασαν το λογισμικό για το πρώτο player (ο πρώτος) και την έκδοση για το λειτουργικό Windows. Τα προϊόντα ονομάζονταν **AMP MP3 Playback Engine** και **WINAMP** αντίστοιχα.

2.21.2 MP3

Οι codecs MP3 χρησιμοποιούν ως βασικό μοντέλο ακοής αυτό που βασίζεται στις **καμπύλες κατωφλίου ακουστότητας** (Minimal Audition Threshold). Η ανθρώπινη ακοή παρουσιάζει την μέγιστη ευαισθησία της στην περιοχή 1kHz-5kHz και έξω από τα όρια αυτά μειώνεται δραστικά. Οι **Fletcher και Munson** κατασκεύασαν μία δέσμη από καμπύλες ελάχιστης ακουστότητας, οι οποίες περιγράφουν την στάθμη ηχητικής πίεσης που πρέπει να έχει ένας ήχος για να είναι μόλις ακουστός σε συνάρτηση με την συχνότητά του (*Σχήμα 2.21.2.1.*). Σ' αυτές φαίνεται πώς η ευαισθησία της ακοής μεταβάλλεται όχι μόνο με την συχνότητα αλλά και με την ένταση (loudness).

Σχήμα 2.21.2.1. Η δέσημη καμπυλών Fletcher και Munson δείχνουν πώς μεταβάλλεται το κατώφλι ακουστότητας σε συνάρτηση με την συχνότητα και την ένταση (loudness) ενός ήχου.

Οι καμπύλες Fletcher/Munson προσφέρουν ένα πρώτο κριτήριο για την συμπίεση: Οι πληροφορίες κάτω από το κατώφλι ακουστότητας μπορούν να αποκοπούν από το σήμα ή, σκεπτόμενοι αντίστροφα, μπορούμε να αποθηκεύσουμε ανεπιθύμητα σήματα -όπως ο θόρυβος κβάντισης- σε περιοχές όπου το κατώφλι ακουστότητας είναι υψηλό.

Ωστόσο πολύ μεγαλύτερο ενδιαφέρον έχει **το φαινόμενο της επικάλυψης (masking)**: Με δεδομένους δύο γειτονικούς ήχους (δηλαδή ήχους με παραπλήσιες συχνότητες) ο ισχυρότερος αλλοιώνει τοπικά την καμπύλη κατωφλίου ακουστότητας επικαλύπτοντας τον ασθενέστερο ο οποίος πλέον δεν γίνεται αντιληπτός από τους ακροατές (Σχήμα 2.21.2.2.). Το μοντέλο που χρησιμοποιείται στον codec MP3 κάνει ακριβώς αυτό: Υπολογίζει σε κάθε στιγμή το φασματικό περιεχόμενο του σήματος, αποφασίζει ποιό ήχο επικαλύπτονται από ισχυρότερους και δεν τους κωδικοποιεί. Σε κάθε χρονική στιγμή, ο codec έχει στην διάθεσή του έναν αριθμό ψηφίων, ο οποίος εξαρτάται από τον βαθμό συμπίεσης που του έχει ζητηθεί (δηλαδή το επιτρεπόμενο bitrate). Καθώς η συμπίεση εξελίσσεται δεν χρησιμοποιούνται όλα τα ψηφία, ιδιαίτερα αν η στιγμιαία μορφή του σήματος είναι "εύκολα" συμπιέσιμη, έτσι είναι δυνατή η συντήρηση μίας **δεξαμενής ψηφίων (bits reservoir)** από την οποία αντλούνται περισσότερα ψηφία για σήματα που απαιτούν μεγαλύτερη ακρίβεια στην κωδικοποίηση.

Σχήμα 2.21.2.2. Το φαινόμενο της επικάλυψης: Ένας δυνατός ήχος, μεταβάλλει τοπικά την καμπύλη του κατωφλίου ακουστότητας, επικαλύπτοντας έναν γειτονικό αλλά αδύναμο ήχο.

Ο βασικός μηχανισμός του μοντέλου επικάλυψης, υποβοηθείται στην περίπτωση του MP3 και από άλλους δύο μηχανισμούς:

Ανάλογα με την πολυπλοκότητα του προγράμματος και τις ποιοτικές απαιτήσεις του ο χρήστης μπορεί να επιλέξει την κωδικοποίηση "**Joint Stereo**" κατά την οποία, κωδικοποιούνται οι μεν χαμηλές συχνότητες ως ένα μονοφωνικό κανάλι (mid channel, L+R), οι δε υψηλές (οι οποίες φέρουν κατά τεκμήριο και τις πληροφορίες για την στερεοφωνική εικόνα) σε ένα δεύτερο κανάλι ως διαφορές μεταξύ των αρχικών καναλιών (side channel, L-R).

Το τελευταίο εργαλείο για την μείωση του bitrate που χρησιμοποιεί ο codec MP3 είναι, τέλος, γνωστό ως **εντροπική κωδικοποίηση (entropy coding)** ένα μάλλον τρομακτικό όνομα για μία διαδικασία η οποία κωδικοποιεί τα ψηφία που προκύπτουν από τα προηγούμενα στάδια με βάση την πιθανότητα εμφάνισής τους (probability coding, κατ'αναλογία με τον γραπτό λόγο, όπου κάποιες λέξεις έχουν μεγαλύτερη πιθανότητα εμφάνισης σε σχέση με άλλες). Η εντροπική κωδικοποίηση είναι γνωστή και ως **Huffman Coding** και είναι μια μή-απωλεστική διαδικασία.

Στην περίπτωση του MP3 (αλλά και των codecs MPEG-2 AAC, MPEG-4 AAC, Ogg Vorbis και AC-3 – τους οποίους θα αναλύσουμε στη συνέχεια) χρησιμοποιείται μία πολύπλοκη μαθηματική διαδικασία κατά την οποία το υπό κωδικοποίηση μέρος του σήματος (block) υπόκειται σε επεξεργασία από μία τράπεζα φίλτρων (filter bank) η οποία χωρίζει το φάσμα σε 32 περιοχές και στην συνέχεια σε μετασχηματισμό **MDC** - Modified Discrete Cosine Transform (Σχέση 2.21.2.1.). Το σύνολο της διαδικασίας βασίζεται στις αρχές του μετασχηματισμού Fourier, ο οποίος αναλύει ένα σήμα εξελισσόμενο στον χρόνο σε μία σειρά συνιστωσών στο πεδίο της συχνότητας.

$$f_j = \sum_{k=0}^{2n-1} x_k \cos \left[\frac{\pi}{n} \left(j + \frac{1}{2} \right) \left(k + \frac{1}{2} + \frac{n}{2} \right) \right]$$

Σχέση 2.21.2.1. Αυτή είναι η μαθηματική περιγραφή του μετασχηματισμού MDC. Ο μετασχηματισμός αυτός βασίζεται στις αρχές του μετασχηματισμού Fourier και επιτρέπει την μετάβαση των υπολογισμών του codec από το πεδίο του χρόνου και τις τιμές του σήματος x στο πεδίο της συχνότητας αναπαριστώντας το σήμα με μία σειρά συντελεστές f .

Σχήμα 2.21.2. 3. Το διάγραμμα του κωδικοποιητή MP3.

2.21.3 MP3Pro

Στις παραπάνω τεχνικές, προστέθηκε, τον Ιανουάριο του 2001, μία ακόμη, με την ονομασία **SBR (Spectral Band Replication)**, από την Coding Technologies), μετονομάζοντας τον codec που την υποστηρίζει σε *MP3Pro*. Ο τυπικός codec MP3 όταν λειτουργεί σε χαμηλά bitrates (μέχρι 96kbps, τα οποία απαιτούνται για streaming και μεταφορά δεδομένων από το διαδίκτυο) έχει σχετικά περιορισμένο εύρος συχνοτήτων που κυμαίνεται από τα 8-11kHz για bitrates 64kbps μέχρι τα 15kHz για bitrates 96kbps, μία επίδοση που είναι γνωστή και ως "FM Quality". Η τεχνική SBR (Σχήμα 2.21.3.1.) χρησιμοποιεί την μορφή του φάσματος στις χαμηλές και τις μεσαίες συχνότητες καθώς και πληροφορίες για την μορφή του φάσματος στις υψηλές που έχουν κωδικοποιηθεί μαζί με το σήμα για να δημιουργήσει εκ του μηδενός την περιοχή που λείπει. Η τεχνική αυτή είναι πολύ αποτελεσματική αλλά απαιτεί πολύ μεγαλύτερη ισχύ επεξεργασίας: Για ένα σήμα με bitrate 64kbps (με πραγματικό εύρος 8kHz), χρησιμοποιεί τα 4kbps για την μεταφορά των παραμέτρων που περιγράφουν το φάσμα στις υψηλές συχνότητες και επιτρέπει την δημιουργία

της περιοχής από τα 8kHz μέχρι τα 16kHz, απαιτώντας όμως τριπλάσια ισχύ από τον επεξεργαστή.

Σχήμα 2.21.3.1 Η τεχνική Spectral Band Replication (SBR) επιτρέπει την δημιουργία της ανώτερης περιοχής συχνοτήτων του φάσματος με την βοήθεια του κατώτερου φάσματος και μίας ομάδας παραμέτρων.

2.21.4 AAC (Advanced Audio Codec)

Ο Codec AAC (Advanced Audio Codec) παρουσιάστηκε για πρώτη φορά το 1997 και χρησιμοποιεί, όπως και ο MP3 το ψυχοακουστικό μοντέλο της επικάλυψης. Στον τομέα της επεξεργασίας χρησιμοποιεί επίσης τον MDCT αλλά χωρίς την τράπεζα φίλτρων, καθώς επίσης και την κωδικοποίηση Huffman.

Οι διαφορές του με τον MP3 βρίσκονται σε δύο διαφορετικά εργαλεία: Το **Linear Predictive Coding**, μια μαθηματική διαδικασία πρόβλεψης της εξέλιξης του σήματος στο πεδίο της συχνότητας, εξαγωγής ενός σφάλματος (στα σημεία που η πρόβλεψη δεν συμφωνεί με τις πραγματικές τιμές) και κωδικοποίησης του σφάλματος αυτού, τεχνική η οποία αρχικά χρησιμοποιήθηκε σε συστήματα μετάδοσης φωνής όπως η κινητή τηλεφωνία GSM, και την **Χρονικά Μεταβαλλόμενη Μορφοποίηση Θορύβου (Temporal Noise Shaping, TNS)** η οποία με βάση την μορφή του σήματος στο πεδίο της συχνότητας, μεταβάλλει την κατανομή του θορύβου κβάντισης που προκύπτει από την κωδικοποίηση με τον βέλτιστο τρόπο, έτσι ώστε αυτή να παραμένει πάντοτε κάτω από την στάθμη του κατωφλίου ακουστότητας (όπως αυτό ορίζεται κάθε στιγμή με βάση τις καμπύλες Fletcher/Munson). Ο codec AAC προσφέρει καλύτερη απόδοση από τον MP3, (96kbps AAC αντιστοιχούν στην ποιότητα των 128kbps MP3) μπορεί να δεχτεί προς κωδικοποίηση σήματα μέχρι 96kHz, και προσφέρει καλύτερη διαχείριση των σημάτων στην περίπτωση που επιλογή η τεχνική Joint Stereo.

Το 2003 παρουσιάστηκε η έκδοση του AAC συμβατή με τις προδιαγραφές MPEG-4. Ο Codec έγινε γνωστός ως **MPEG-4 AAC** και λίγο αργότερα διάσημος, όταν η Apple αποφάσισε να τον χρησιμοποιήσει για το iTunes. Η πλέον διαδεδομένη εκδοχή του είναι η **HE AAC** (High Efficiency AAC) πιο γνωστή και με το εμπορικό όνομα **aacPlus** (της Coding Technologies). Η έκδοση v1 του codec είναι ένα **συνδυασμός AAC και SBR** ενώ η έκδοση v2 περιλαμβάνει και την τεχνική **Parametric Stereo** (Σχήμα 2.21.4.2.), η οποία μεταφέρει κωδικοποιημένη την βασική πληροφορία του σήματος σε ένα κανάλι και μία σειρά από παραμέτρους που περιγράφουν την στερεοφωνική εικόνα σε ένα κανάλι με bitrate 3kbps (side channel). Οι παράμετροι του PS είναι η Panorama (PAN) η οποία αφορά στις διαφορές μεταξύ των δύο καναλιών (L,R) και η Stereo Ambience (SA) η οποία αφορά στις αντηχήσεις της στερεοφωνικής εικόνας. Μία άλλη εκδοχή του MPEG-2 AAC είναι το **AAC SSR (Scalable Sample Rate)** το οποίο ανέπτυξε η Sony, πλησιάζει αρκετά το ATRAC-3 και έχει γίνει αποδεκτό από την προδιαγραφή MPEG-4. Το AAC SSR που χρησιμοποιεί τον συνδυασμό τράπεζας φίλτρων τεσσάρων περιοχών και MDCT, έχει την φήμη ότι είναι καλό σε χαμηλά bitrates (που φθάνουν τα 24kbps).

Σχήμα 2.21.4.2. Ο τρόπος λειτουργίας της τεχνικής Parametric Stereo

2.21.5 WMA

Με δεδομένη την τάση μεταφοράς, αποθήκευσης και χρήσης ακουστικού υλικού υπό την μορφή απωλεστικής συμπιεσμένων αρχείων μέσω ηλεκτρονικών υπολογιστών, ο μεγαλύτερος κατασκευαστής λειτουργικών συστημάτων δεν μπορούσε, βεβαίως να μείνει έξω από το παιχνίδι. Ο codec **WMA (Windows Media Audio)** είναι ο proprietary codec των Windows ο οποίος χρησιμοποιείται από την αντίστοιχη εφαρμογή (Windows Media Player) και αρχικώς προσέφερε παρόμοιες δυνατότητες με τον MP3, αλλά σε πολλές περιπτώσεις με καλύτερη ποιότητα. Ως προϊόν της Microsoft δίνει ιδιαίτερη έμφαση στην ψηφιακή διαχείριση των πνευματικών δικαιωμάτων (DRM) και συνοδεύεται από τις γνωστές μονομανίες και ιδιαιτερότητες των προϊόντων της εταιρίας -που συνήθως εκνευρίζουν του σκληροπυρηνικούς χρήστες... Με την πρόσφατη έκδοσή του (9.1) είναι συμβατός με την προδιαγραφή MPEG-4 προσφέροντας την δυνατότητα και για μή-απωλεστική συμπίεση καθώς και για πολυκαναλικό ήχο.

2.21.6 OGG VORBIS

Ο codec Ogg Vorbis έχει αναπτυχθεί γύρω από το πρότυπο αρχείων **Ogg** (του xiph.org) και βασίζεται στην open source εφαρμογή απωλεστικής συμπίεσης με την ονομασία **Vorbis**. (η περίεργη αυτή σύνθετη ονομασία αντανακλά τη δομή του συστήματος: Format αρχείου [Ogg] - κωδικοποίηση [Vorbis], υπάρχει και η εκδοχή Ogg Flac, μη απωλεστικού codec). Ο Ogg Vorbis χρησιμοποιεί MDCT για τον μετασχηματισμό του σήματος από το πεδίο του χρόνου στο πεδίο της συχνότητας και μία εναλλακτική μέθοδο επεξεργασίας του φάσματος, κατά την οποία, κωδικοποιείται με λίγα ψηφία το φάσμα βάσης του οποίου η κατανομή είναι σχετικώς ομαλή (**floor encoding**) και με περισσότερα ψηφία το απομένον φάσμα

του οποίου η δομή και η χρονική εξέλιξη είναι περισσότερο πολύπλοκη (**residue encoding**). Ο Ogg Vorbis χρησιμοποιεί επίσης εντροπική κωδικοποίηση και υποστηρίζει μεταβλητό bitrate ανάλογα με τις ανάγκες του σήματος. Το πλεονέκτημα του συγκεκριμένου codec ότι προσφέρει καλή ποιότητα και είναι ελεύθερος δικαιωμάτων, μπορεί δηλαδή να χρησιμοποιηθεί από κατασκευαστές συσκευών και χρήστες χωρίς κόστος, ενώ το γεγονός ότι όλοι έχουν πρόσβαση στον πηγαίο κώδικά επιτρέπει την συλλογική του ανάπτυξη.

Το διάγραμμα βαθμίδων του κωδικοποιητή Ogg Vorbis. Η κωδικοποίηση του φάσματος βάσης και του απομένοντος φάσματος, καθώς επίσης και η εντροπική κωδικοποίηση χρησιμοποιούν παραμέτρους που μεταφέρονται μαζί με το σήμα (codebooks).

2.21.7 MP3 Surround

Το MP3 Surround παρουσιάστηκε από το Fraunhofer IIS το 2004 και αποτελεί μία επέκταση του MP3. Βασίζεται στην τεχνολογία **Binaural Cue Coding της Agere** η οποία επιτρέπει την μείξη σημάτων από πολλά κανάλια σε δύο (downmix) για την δημιουργία ενός σήματος συμβατού με τον απλό MP3 codec ενώ κωδικοποιεί μία σειρά από παραμέτρους που περιγράφουν πλήρως το ηχητικό πεδίο surround (side channel), τις οποίες επίσης θέτει στην διάθεση του codec ο οποίος, αν είναι MP3 Surround, μπορεί να τις αξιοποιήσει και να δημιουργήσει και πάλι το πολυκαναλικό σήμα. Οι παράμετροι αυτοί είναι οι χρονικές διαφορές μεταξύ των καναλιών (Inter-Channel Time Difference - **ICTD**), οι διαφορές στάθμης μεταξύ των καναλιών (Inter-Channel Level Difference - **ICLD**), και η συσχέτιση μεταξύ των καναλιών (Inter-Channel Coherence - **ICC**).

2.21.8 FLAG

Ο FLAC (Free Lossless Audio Codec) είναι ίσως ο σημαντικότερος **μη απωλεστικός codec** στον οποίο έχει εύκολη πρόσβαση τόσο ο χρήστης όσο και

οι κατασκευαστές. Είναι open source, και δίνει ιδιαίτερη **έμφαση στην ενσωμάτωση μεταδεδομένων** (metadata, δηλαδή πληροφορίες που αφορούν στο περιεχόμενο του υπό κωδικοποίηση σήματος, ώστε να είναι στην συνέχεια εύκολη η αρχειοθέτηση, η αναζήτηση και η ανάκτησή του, γεγονός που τον κάνει ιδιαίτερα συμπαθή codec στους σχεδιαστές μεγάλων audio servers).

Ο FLAC χρησιμοποιεί μεταβλητό μήκος block (της ομάδας των δεδομένων που επεξεργάζεται σε κάθε χρονική στιγμή) από 16 έως 65535 δείγματα, μία προχωρημένη **τεχνική διαχείρισης των καναλιών** που προσομοιάζει το Joint Stereo αλλά μπορεί να λειτουργήσει σε τέσσερις ρυθμούς (Mid/Side, Left/Side, Right/Side, Independent, ανάλογα με την μορφή και τις ανάγκες του σήματος), καθώς επίσης και μία πολύ πιο **ευέλικτη τεχνική πρόβλεψης** σε σχέση με τον AAC η οποία περιλαμβάνει μηδενική πρόβλεψη/συμπύεση (Verbatim, όταν δεν υπάρχει σήμα), σταθερή πρόβλεψη (Constant, για σταθερές τιμές σήματος, όπως το dc), σταθερή LPC (παρόμοια με αυτήν που χρησιμοποιείται από τον AAC) και LPC με την χρήση ψηφιακού φίλτρου FIR 32ης τάξης (Σχέση 2.21.8.1.). Όπως και στην περίπτωση του AAC **ο codec κωδικοποιεί το σφάλμα (error, residue)** που απομένει όταν από τις πραγματικές τιμές του σήματος αφαιρέσουμε αυτές που προκύπτουν από την πρόβλεψη (Σχέση 2.21.8.2.). Αφού ο τρόπος της πρόβλεψης είναι σταθερός και γνωστός από το player, το μόνο που χρειάζεται είναι να γνωρίζουμε τις διαφορές αυτές.

$$\hat{x}(n) = - \sum_{i=1}^p a_i x(n-i)$$

Σχέση 2.21.8.1. Στην τεχνική LPC (Linear Prediction Coding) η τιμή του σήματος μπορεί να προβλεφθεί με βάση τις τιμές p προηγούμενων δειγμάτων.

$$e(n) = x(n) - \hat{x}(n)$$

Σχέση 2.21.8.2. Η διαφορά της τιμής που προβλέπεται με την πραγματική τιμή του σήματος e(n) είναι το

2.22 Ο δίσκος ψηφιακού βίντεο (DVD)

Οι πρώτες εγγραφές ψηφιακών οπτικών σημάτων έγιναν σε μαγνητικές ταινίες και ακολούθως σε CD. Οι τεχνολογικές προσπάθειες και έρευνες οδήγησαν στην εξέλιξη του CD σε δίσκο ψηφιακού βίντεο (Digital Versatile Disc) που έχει καθιερωθεί διεθνώς με την συντομογραφία **DVD**.

Το DVD, σε μετάφραση Ψηφιακός Ευέλικτος Δίσκος ή κατά ελεύθερη μετάφραση *Ψηφιακός Πολυμορφικός Δίσκος*, είναι ένα οπτικό μέσο αποθήκευσης μεγάλης χωρητικότητας. Το 1995 κατόπιν πιέσεων των εταιριών Microsoft, Intel, Apple και

IBM αποφασίστηκε η κατάληξη σε μία μορφή, αυτή του γνωστού μας DVD. Το 1996 εμφανίζονται τα πρώτα DVD-Video με κύριο χαρακτηριστικό τους την αντιαντιγραφική τεχνολογία Content Scrambling System (CSS), η οποία αποδείχθηκε λίγο αργότερα αρκετά αδύναμη.

Τα βασικά πλεονεκτήματα του DVD έναντι της μαγνητικής ταινίας είναι η δυνατότητα άμεσου και ασφαλούς εντοπισμού οπτικού προγράμματος και επίσης η ανώτερη ποιότητα εγγραφής. Η απόφαση καθιέρωσης και τυποποίησης του DVD σαν μέσω διανομής και ανταλλαγής του ψηφιακού υλικού ταυτόχρονα σε υπολογιστές και τηλεόραση, ήταν ένα γεγονός εξαιρετικής σημασίας, καθοριστικό για την ταχύτατη διάδοση του DVD.

2.23 Φυσικές ιδιότητες και μορφές του DVD

Το DVD δεν διαφέρει εμφανισιακά από το CD, έχει και αυτό πάχος 1,2 χιλιοστά και διάμετρο 12 εκατοστά. Ένα DVD έχει χωρητικότητα 4.7GB ενώ τα Dual Layer DVD (διπλής επίστρωσης) έχουν χωρητικότητα 8.5GB. Χρειάζονται περίπου 6000 δισκέτες για να αποθηκεύσουν τα δεδομένα ενός DVD, ή 4.500 κασέτες με χρόνο εγγραφής 280 ημερών.

Η απόσταση μεταξύ της σπειροειδούς διαδρομής που είναι γραμμένα τα δεδομένα είναι 0.74 μικρόμετρα, η απόσταση μεταξύ των bits, είναι 0,4 μικρόμετρα και το μήκος κύματος τις κόκκινης ακτίνας λέιζερ που διαβάζει το DVD είναι 640 nm.

Στην πρώτη στρώση του DVD δεδομένα γράφονται από το κέντρο προς την περιφέρεια του, ενώ στην δεύτερη στρώση -όταν αυτή υπάρχει- με τον αντίστροφο τρόπο για να αποφεύγεται η καθυστέρηση στην ταχύτητα μεταφοράς δεδομένων. Ο κώδικας ελέγχου αποφυγής σφαλμάτων error correction code (ECC) είναι ανώτερος από αυτών των CD, έτσι τα DVD θεωρούνται αρκετά πιο ανθεκτικά στην κακομεταχείριση.

Όλα τα DVD έχουν τρεις περιοχές την Lead-in την κύρια ενδιάμεση περιοχή εγγραφής των δεδομένων και την Lead-out. Οι περιοχές Lead-in και Lead-out καθορίζουν την αρχή και το τέλος των δεδομένων. Είναι πολύ σημαντικές στις περιπτώσεις που γράφουμε επαναλαμβανόμενα ένα DVD (multisession recording) (όπως στις ψηφιακές βιντεοκάμερες με DVD) ή όταν θέλουμε να προσθαφαιρέσουμε δεδομένα. Επειδή ένα multisession DVD δεν είναι απόλυτα συμβατό κάθε φορά πρέπει να καθορίζονται (finalised) τα Lead-in, Lead-out.

Από το συνεταιρισμό των εταιριών κατασκευής DVD (DVD forum) δημιουργήθηκε η παρακάτω ομάδα εναρμονισμένων και σχετιζομένων προδιαγραφών DVD:

- 1) DVD βίντεο και DVD ήχου για τη μαζική διανομή κινηματογραφικών ταινιών και ήχου. Η κατηγορία αυτή έχει δύο μορφές:
 - α) Τη μορφή DVD-R χαμηλού κόστους που έχει τη δυνατότητα αντιγραφής για μόνο μία φορά.
 - β) Τη μορφή DVD-RAW, που έχει τη δυνατότητα απεριόριστων αντιγραφών.
- 2) DVD-ROM (ROM=Read Only Memory=Μνήμη Μονίμου Αποθήκευσης) για τη μαζική διανομή προγραμμάτων λογισμικού και πολυμέσων που έχουν προεγγραφεί.
- 3) DVD-RAM (RAM=Random Access Memory=Μνήμη τυχαίου εντοπισμού) για εφαρμογές εγγραφής και αναγνώσεως σε ατομικούς υπολογιστές ή άλλες ηλεκτρονικές συσκευές.

Παρά την αρμονική συμφωνία για την ενοποίηση των μορφών DVD, δεν έλειψαν οι διαφοροποιήσεις μερικών από τις 10 εταιρίες, που αποτελούσαν το συνεταιρισμό των DVD για να προωθήσουν τις δικές τους μορφές DVD. Οι μορφές αυτές χαρακτηρίζονται ως DVD+R και DVD+RAW, με επιδόσεις παραπλήσιες με αυτές που αναφέρθηκαν παραπάνω, τις οποίες και ανταγωνίζονται. Αποτέλεσμα του γεγονότος αυτού είναι ότι όλες οι μορφές DVD δεν είναι δυνατόν να λειτουργήσουν σε όλες τις συσκευές DVD. Ο περιορισμός αυτός, που είναι βέβαια ένα πρόβλημα, ισχύει κυρίως για τα παλαιότερα μοντέλα των συσκευών DVD, ενώ οι κατασκευαστές των νεωτέρων συσκευών φροντίζουν να λειτουργούν με όλες τις μορφές δίσκου DVD.

Ο δίσκος DVD αποτελείται από ομοκεντρικές ζώνες. Η κάθε ζώνη αποτελείται από επιφανειακά ίχνη και ίχνη αύλακος. Τα ίχνη διαιρούνται σε τομείς χωρητικότητας 2 kbit και διαθέτουν προαποτυπωμένη κεφαλίδα για ανάγνωση. Η συσκευή περιστρέφει το δίσκο με σταθερή γωνιακή ταχύτητα, όταν τα δεδομένα διαβάζονται από μία ζώνη. Όταν όμως διαβάζονται δεδομένα από ζώνη που έχει διαφορετική ακτίνα, η συσκευή αλλάζει τη γωνιακή ταχύτητα περιστροφής, ώστε να διατηρηθεί ουσιαστικά σταθερή η γραμμική ταχύτητα και συνεπώς η ροή των δεδομένων. Για τη σωστή τοποθέτηση των δεδομένων η περιοχή κάθε τομέα ταλαντεύεται ελαφρώς και η ταλάντευση δημιουργεί ένα σήμα, ώστε να τοποθετηθούν κανονικά τα δεδομένα, όταν δεν είναι δυνατόν να αναγνωρισθεί η κεφαλίδα. Η μορφή DVD-RAM είναι ιδιαίτερα χρήσιμη για τη σύνταξη του βίντεο, γιατί δίνει τη δυνατότητα διακοπής της συνέχειας και εισαγωγής πρόσθετου βίντεο.

Μέθοδος κατασκευής	Χωρητικότητα σε δεδομένα	Μέγιστος χρόνος εγγραφής
Μονής όψεως, μονής στρώσεως	4,7 GB	2 ώρες
Μονής όψεως, διπλής στρώσεως	8,5 GB	4 ώρες
Διπλής όψεως, μονής στρώσεως	9,4 GB	4 ώρες
Διπλής όψεως, διπλής στρώσεως	17 GB	8 ώρες

Πίνακας 2.23. 1: Οι χωρητικότητες των DVD για διάφορες μεθόδους κατασκευής

Στον Πίνακα 2.23.1 φαίνεται η χωρητικότητα σε δεδομένα των μορφών DVD, για κάθε μέθοδο κατασκευής και η αντίστοιχη διάρκεια της οπτικής εγγραφής. Η ποιότητα του βίντεο στις μορφές αυτές αντιστοιχεί στην ποιότητα της συμβατικής τηλεόρασης. Στην περίπτωση των βίντεο της διπλής στρώσεως δεδομένων, η συσκευή DVD μεταβαίνει αυτομάτως από τη μία στρώση στην άλλη και δεν απαιτείται αντιστροφή του δίσκου από τον χειριστή. Στην περίπτωση όμως των δίσκων διπλής όψεως απαιτείται αντιστροφή του δίσκου με επέμβαση του χειριστή.

Στους δίσκους DVD έχει καθιερωθεί η χωρητικότητα να εκφράζεται σε GB (Giga-Byte). Υπενθυμίζεται ότι 1 byte (δυφιοσυλλαβή) έχει 8 bit (δυφία) συνεπώς 1 GB=8*10⁹ bit. Ο ρυθμός δυφιορροής που δίνει ο δίσκος, εξαρτάται από την ταχύτητα περιστροφής του δίσκου, η οποία όμως δεν είναι σταθερή, ή από τη συνολική διάρκεια λειτουργίας του δίσκου.

2.24 Οι μορφές DVD για την τηλεόραση υψηλής ευκρίνειας

Όπως έχουμε είδη πει, οι δίσκοι DVD που έχουν καθιερωθεί, αντιστοιχούν σε ποιότητα εικόνας αντίστοιχη της συμβατικής τηλεόρασης. Την περίοδο αυτή έχουν κατασκευαστεί και κυκλοφορούν στο εμπόριο δίσκοι DVD για τηλεόραση υψηλής ευκρίνειας σε δύο μορφές. Η μία έχει την ονομασία **Blue-Ray** (δίσκος μπλε ακτινών) και η άλλη **HD-DVD** (DVD υψηλής ευκρίνειας). Με τη μεγάλη χωρητικότητα τους σε δυφία εξασφαλίζουν ικανοποιητική διάρκεια προγραμμάτων μεγάλης ευκρίνειας, με ποιότητα δυφιορροής της τάξεως των 60 Mbit/s. Ταυτόχρονα στο εμπόριο κυκλοφορούν συσκευές αναπαραγωγής DVD , που λειτουργούν μόνο με δίσκους Blue-Ray ή HD-DVD, και εξασφαλίζουν σε συνδυασμό με την ψηφιακή τηλεόραση μεγάλης ευκρίνειας και μεγάλης οθόνης κλπ, ποιότητα οικιακής τηλεόρασης που συναγωνίζεται την ποιότητα κινηματογράφου.

2.24.1 O Blue-Ray Disc

Ο Blue-Ray έχει πάρει την ονομασία του από την συχνότητα του λέιζερ που χρησιμοποιεί και έχει μήκος κύματος 405nm (έναντι 650nm και 780nm για DVD και CD αντίστοιχα), αντιστοιχεί δε στο μπλε-βιολετί χρώμα φωτός.

Το μικρό μήκος κύματος εξασφαλίζει στον Blue-Ray την ικανότητα να αποθηκεύσει περισσότερα δεδομένα από τους συμβατικούς δίσκους DVD. Οι χωρητικότητες των Blue-Ray μεταβάλλονται. Ενδεικτικά αναφέρεται ότι ο Blue-Ray μονής στρώσης έχει χωρητικότητα 23,2 GB, που αντιστοιχεί σε οπτικό πρόγραμμα 2,8 ωρών και δίνει ταχύτητα δυφιοροής 20 Mbit/s.

Για την κατασκευή του Blue-Ray Disc έχουν συνεργαστεί πολλές εταιρίες (από τους πρωτοπόρους η Sony και η Phillips), οι οποίες το 2004 ίδρυσαν το συνεταιρισμό του Blue-Ray Disc. Παρά το γεγονός ότι οι προδιαγραφές του Blue-Ray Disc είχαν οριστικοποιηθεί, οι προσπάθειες για περαιτέρω βελτίωση των επιδόσεων του συνεχίζονται. Η εταιρία Hitachi επέδειξε δίσκο τετραπλής στρώσεως (100GB) σε τροποποιημένη συσκευή αναπαραγωγής της προαναφερθείσας. Ο δίσκος αυτός μπορεί να δώσει οπτικό πρόγραμμα διάρκειας 7 ωρών με δυφιοροή 32 Mbit/s και πρόγραμμα 3,5 ωρών με δυφιοροή 64 Mbit/s. Την περίοδο αυτή το όριο στις επιδόσεις δεν περιορίζεται από τους δίσκους αλλά από τις συσκευές αναπαραγωγής. Το βασικό μειονεκτήμα του Blu-Ray είναι ότι είναι πολύ ακριβό

Τρεις είναι οι μορφές που αναπτύσσονται για την τεχνολογία Blu-Ray.

1. Το *BD-ROM* ή Blu-Ray δίσκος μόνο για ανάγνωση, θα χρησιμοποιούνται για την αποθήκευση ταινιών, παιχνιδιών υπολογιστών και λογισμικών.
2. Το *Blu-Ray* ή *εγγράψιμο BD-R* θα παρέχει στους χρήστες τη δυνατότητα να αποθηκεύουν μεγαλύτερες ποσότητες δεδομένων και HDTV εγγραφές σε ένα δίσκο.
3. Το *BD-RE Blu-Ray* ή *επανεγγράψιμος δίσκος* θα παρέχει στους χρήστες τη δυνατότητα να αλλάζει το περιεχόμενο του δίσκου.

Υποστηρίξιμες μορφές αρχείων

Το Blu-ray είναι σε θέση να υποστηρίζει διάφορες μορφές αρχείων όπως το MPEG-2, MPEG-4 AVC High Profile και VC-1 Coder αποκωδικοποιητές που επιτρέπουν στο δίσκο να αποθηκεύσει μέχρι και τεσσάρων ωρών οπτικό πρόγραμμα ανά στρώμα. Είναι επίσης σε θέση να υποστηρίζει τις διαφορετικές μορφές αρχείων ήχου, όπως είναι οι μορφές αρχείων της Dolby και DTS καθώς και τις μορφές αρχείων ήχου PCM. Η ενσωμάτωση της πολλαπλής πλατφόρμα Java θα επιτρέψει το Blu-ray να έχει διαδραστικό μενού, όπως και την ικανότητα για να προστεθεί νέο περιεχόμενο ή ενημερώσεις.

Περιφερειακοί Κώδικες και Ασφάλεια

Για την ασφάλεια, το Blu-Ray υποστηρίζει υποχρεωτική HDCP κρυπτογραφημένη εξόδου, ROM-Mark υδατογράφιση, BD + δυναμική κρυπτογράφιση, και η Advanced Access Content System (AACS).

2.24.2 Ο HD-DV

Το HD αποτελεί ακρωνύμιο του όρου “High Definition” (Υψηλή Ευκρίνεια). Ο δίσκος αυτός χρησιμοποιεί επίσης ακτίνες λέιζερ 405nm, που αντιστοιχεί σε μπλε-βιολετί χρώμα φωτός. Το πρότυπο σχεδιάστηκε αρχικά από τις εταιρίες Toshiba και NEC και εγκρίθηκε από το συνεταιρισμό DVD τον Νοέμβριο του 2003, ως διάδοχος των κοινών DVD για την τηλεόραση μεγάλης ευκρίνειας.

Η χωρητικότητα του δίσκου ενός στρώματος είναι 15 GB και κάθε δίσκος μπορεί να περιλαμβάνει έως και τρεις στρώσεις (layers) χωρητικότητας 15 GB έκαστη. Ο συνδυασμός της υψηλής πυκνότητας δεδομένων και των τριών επιπέδων αυξάνει τη χωρητικότητα ενός δίσκου HD DVD διπλής όψης στα 90 GB, έναντι των 4.7 GB ενός συμβατικού DVD.

2.24.3 Σύνθετος δίσκος: ομαλή μετάβαση από DVD σε HD DVD

Εκτός από τους νέους δίσκους HD DVD, η Toshiba επενδύει σ' ένα νέο, σύνθετο τύπο δίσκου ο οποίος συνδυάζει το παρελθόν με το μέλλον. Αυτοί οι δίσκοι μπορούν να αναπαράγονται τόσο από τα σημερινά DVD players, όσο και από συστήματα HD DVD. Ο σύνθετος δίσκος είναι διπλής όψης, με δύο στρώσεις ανά όψη. Οι συμβατικές διατάξεις κόκκινου λέιζερ διαβάζουν την "πλευρά DVD", ενώ

για την ανάγνωση της πυκνότερης πληροφορίας, της "πλευράς HD", απαιτείται η χρήση μιας διάταξης μπλε-ιώδους λέιζερ. Αυτή η τεχνολογία εγγυάται την ομαλή μετάβαση από τα σημερινά DVD σε HD DVD, διασφαλίζοντας ότι οι δίσκοι HD DVD θα μπορούν να χρησιμοποιούνται στα σημερινά DVD players. Το πλεονέκτημα για τους χρήστες είναι ότι θα μπορούν να αγοράζουν ταινίες ποιότητας HD ακόμη κι αν επί του παρόντος δε διαθέτουν HD DVD player. Επίσης, δεν θα είναι απαραίτητη η διάθεση δύο διαφορετικών εκδόσεων της ίδιας ταινίας. Ο σύνθετος δίσκος θα διευκολύνει τη μετάβαση από τη σημερινή τεχνολογία DVD στην τεχνολογία HD DVD και, εάν η τιμή των δίσκων παραμείνει στα ίδια επίπεδα, αποτελεί ένα ισχυρό κίνητρο για την γρήγορη μετάβαση των χρηστών σε HD DVD.

2.24.4 Τελευταίες εξελίξεις στον χώρο του DVD

Για μια ακόμη φορά η νανοτεχνολογία αποδεικνύει τις δυνατότητές της να ανοίγει νέους δρόμους. Το νέο επίτευγμά της είναι μια επαναστατική τεχνολογία οπτικής εγγραφής δεδομένων, που επιτρέπει τη δημιουργία αποθηκευτικών μέσων τεράστιας χωρητικότητας, καθιστώντας ήδη εφικτό να χωρέσουν σε ένα και μόνο δίσκο 300 σημερινά DVD με ταινίες ή τουλάχιστον 250.000 τραγούδια.

Οι νέοι σούπερ-δίσκοι έχουν το ίδιο εξωτερικά μέγεθος με ένα DVD, αλλά η χωρητικότητά τους φθάνει τα 1,6 Terabytes (1.600 Gigabytes) ο καθένας. Μετά από μελλοντικές βελτιώσεις, μπορεί να φθάσει και τα 10 Terabytes (10.000 Gigabytes), δηλαδή όσο 2.000 σημερινά DVD, ενώ δεν αποκλείονται και δίσκοι με χωρητικότητα μέχρι και 10.000 φορές μεγαλύτερη από τους σημερινούς (συγκριτικά, οι δίσκοι διπλής στρώσης Blu-ray χωράνε δέκα στάνταρντ DVD) Οι νέοι σούπερ-δίσκοι εκτιμάται ότι μπορεί να διατίθενται στην αγορά σε πέντε ως δέκα χρόνια από σήμερα.

Η νέα τεχνολογία ανακαλύφθηκε από ερευνητές του Κέντρου Μικρο-Φωτονικής

του τεχνολογικού πανεπιστημίου Σουίνμπερν της Μελβούρνης στην Αυστραλία, με επικεφαλής τον καθηγητή Μιν Γου, και παρουσιάστηκε στο επιστημονικό περιοδικό «Nature», σύμφωνα με τα ξένα πρακτορεία και το BBC. Η επαναστατική τεχνική χρησιμοποιεί ως μέσο εγγραφής σωματίδια χρυσού σε νανοκλίμακα. Οι ερευνητές εκμεταλλεύτηκαν τις ξεχωριστές ιδιότητες αυτών των νανοσωματιδίων, που αντιδρούν διαφορετικά, ανάλογα με το σχήμα τους, όταν το φως πέφτει πάνω τους.

Σύμφωνα με τους ερευνητές, είναι να σαν να προστίθενται δύο ακόμα «διαστάσεις» (μια «φασματική» και μια «πόλωσης») στις τρεις που ήδη έχει ο σημερινός δίσκος. Χρησιμοποίησαν τα νανοσωματίδια χρυσού για να εγγράψουν πληροφορίες σε μια γκάμα διαφορετικών μηκών κύματος, ανάλογα με το χρώμα, αλλά πάνω στην ίδια φυσική περιοχή του δίσκου. Πρόκειται για μια σημαντική πρόοδο σε σχέση με τα σημερινά DVD, όπου η εγγραφή δεδομένων γίνεται με λέιζερ σε ένα και μόνο χρωματικό μήκος κύματος.

Επιπλέον, επειδή η ποσότητα του φωτός λέιζερ, που απορροφάται από τα σωματίδια, εξαρτάται από την πόλωσή του, οι επιστήμονες κατάφεραν, περιστρέφοντας την πόλωση μέχρι και κατά 360 μοίρες, να εγγράψουν διαφορετικά στρώματα πληροφοριών σε διαφορετικές γωνίες υπό τις οποίες πέφτει το φως πάνω στο δίσκο. Είναι η πρώτη φορά που καθίσταται εφικτός ο συνδυασμός στον ίδιο δίσκο της αξιοποίησης τόσο της φασματικής-χρωματικής όσο και της τεχνολογίας πόλωσης του φωτός (μέχρι τώρα είχαν ανακαλυφθεί και χρησιμοποιηθεί ξεχωριστά), γεγονός που αύξησε δραστικά τη δυνατότητα εγγραφής δεδομένων και αποθήκευσής τους σε ένα δίσκο.

Το οπτικό σύστημα εγγραφής και ανάγνωσης των σούπερ-δίσκων είναι παρόμοιο με τους σημερινούς δίσκους (DVD και CD), γεγονός που διευκολύνει τη βιομηχανική παραγωγή και την εμπορική αξιοποίησή τους. Δεν έχει ανακοινωθεί ακόμα ποια μπορεί να είναι η ταχύτητα ανάγνωσης και εγγραφής τόσο μεγάλης χωρητικότητας δίσκων.

ΒΙΒΛΙΟΓΡΑΦΙΑ 2^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. Παντελής Βαφειάδης «Αναλογική και ψηφιακή τηλεόραση και βίντεο» 6η έκδοση, 2008
2. G.Maral M.Bousquet «Δορυφορικές επικοινωνίες» 3^η έκδοση, 2000
3. Παντελής Βαφειάδης «Δορυφορική τηλεόραση» 2^η έκδοση, 1999
4. Βιβλιοθήκη του ηλεκτρονοκού «Τηλεόραση – Ραδιοτηλεοπτικά ηλεκτρονικά» 1994
5. Χρήστος Κάρλος «Τεχνολογία της τηλεοπτικής παραγωγής» 2005
6. Βιβλιοθήκη του ηλεκτρονοκού «Τεχνολογία επικοινωνιών» 1994
7. Χ.Καψάλης - Π.Κώττης «Δορυφορικές επικοινωνίες» 2003
8. Ronald de Bruin - Jan Smith «Digital video broadcasting» 1999
9. Γιώργος Γκατζιάς – Δημήτρης Καμάρας «Ψηφιακή επικοινωνία» 2001
10. Cominetti & Morello, 2000
11. Διπλωματική Εργασία: «Μελέτη περιπτώσεων παρεμβολής μεταξύ συστημάτων αναλογικής και ψηφιακής επίγειας τηλεόρασης» (Ελένη Ν. Παπανικολάου)
12. PANAGOPOULOS A.D., ARAPOGLOU P-D.M. and COTTIS P.G. [2004], "Satellite communications at Ku, Ka and V bands: Propagation impairments and mitigation techniques", IEEE Communications Surveys & Tutorials, Vol.6, No.3
13. MORELLO A. and REIMERS U., [2004], "DVB-S2, the second generation standard for satellite broadcasting and unicasting", International journal of satellite communications and networking, Vol.22, 249-268

ΣΥΝΔΕΣΜΟΙ 2^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. <http://www.wikipedia.org/>
2. <http://www.itu.int>
3. <http://www.opentv.com/>

4. http://www.dtg.org.uk/consumer/what_is_dtv.html
5. <http://www.dtg.org.uk/consumer/widescreen.html>
6. <http://www.digitag.org/>
7. http://www.digitaltelevision.gov.uk/dtvbenefits/benefits_home.html
8. <http://www.dvb.org>
9. <http://www.digitaltelevision.gov.uk/>
10. <http://www.digitaluk.co.uk/>
11. <http://www.freeview.co.uk/>
12. <http://www.ero.dk>
13. http://en.wikipedia.org/wiki/PC_Card, [Conditional_access](#), [Smart_card](#),
[Conditional_access_system](#), [Common_Interface](#),
[Conditional_Access_Module](#)
14. http://2000newsarchive.broadcastengineering.com/ar/broadcasting_conditional_access/
15. http://www.dtg.org.uk/reference/tutorial_ca.html
16. <http://www.opentv.com/>
17. <http://stocks.us.reuters.com/stocks/fullDescription.asp?rpc=66&symbol=OPTV.O>
18. <http://en.wikipedia.org/wiki/OpenTV>
19. http://www.lexdon.com/article/OpenTV_to_Integrate_Core_2.0/43593.html
20. <http://informitv.com/articles/2005/06/07/opentvadoptsalticast/>
21. <http://www.opentv.com/literature/Core2%20Datasheet.pdf>
22. <http://www.nds.com/>
23. <http://www.multichannel.com/article/CA306449.html>
24. http://www.canalplus-technologies.com/blog_2.shtml
25. http://findarticles.com/p/articles/mi_m0EIN/is_2006_May_15/ai_n163612

26. <http://uitv.info/articles/2003/11chorianopoulos/>
27. <http://www.microsoft.com/tv/>
28. <http://www.sdtv.gr/news-168.html>
29. http://en.wikipedia.org/wiki/Microsoft_TV
30. http://seattlepi.nwsourc.com/business/315614_msftcomcast15.html
31. <http://www.pcworld.com/article/id,122466-page,1/article.html?RSS=RSS>
32. http://broadcastengineering.com/RF/broadcasting_year_interactive_tv/
33. <http://www.mhp.org/DVB-MHP%20Fact%20Sheet.0907.pdf>
34. <http://cordis.europa.eu/infowin/acts/ienm/newsclips/arch1998/981102de.htm>
35. http://en.wikipedia.org/wiki/Multimedia_Home_Platform
36. <http://www.digitalspy.co.uk/forums/>
37. http://www.nds.com/conditional_access/
38. <http://www.itvt.com/etvwhitepaper-6.html>
39. <http://www.itvt.com/wvao%5Bitvt%5D-htmlissue7.27.html>
40. <http://folk.uio.no/griff/papers/64.pdf>
41. <http://www.dtg.org.uk/reference/mheg5.html>
42. http://ec.europa.eu/information_society/policy/nextweb/digtv/index_en.htm
43. http://mhpkdbwiki.s3.uni-due.de/mhpkdbwiki/index.php/General_MHP_Introduction
44. <http://www.interactivetvweb.org/tutorial/mhp/>
45. <http://www.mhp.org>
46. <http://www.cept.org>

ΚΕΦΑΛΑΙΟ 3:

ΤΑ ΕΥΡΩΠΑΙΚΑ ΣΥΣΤΗΜΑΤΑ ΨΗΦΙΑΚΗΣ ΤΗΛΕΟΡΑΣΗΣ (DVB)

3.1 Εισαγωγή

Η τεχνολογική πρόοδος που συνετελέσθει στον τομέα της συμπίεσης των δεδομένων, στην εισαγωγή αποτελεσματικών κωδίκων, μεθόδων χρονισμού, διαμόρφωσης, ολοκληρωμένων κυκλωμάτων κλπ, με κορυφαίο γεγονός τη διεθνή καθιέρωση του συστήματος MPEG-2 ήταν κάποιοι από τους λόγους που βοήθησαν στο να ωριμάσει η ιδέα της ψηφιακής τηλεόρασης.

Σήμερα στην Ευρώπη υπάρχει σε εξέλιξη το πρόγραμμα της ψηφιακής τηλεόρασης που είναι γνωστό με την ονομασία DVB (Digital Video Broadcasting=ψηφιακή εκπομπή του βίντεο), στην υλοποίηση του οποίου συνεργάζονται 180 κυρίως οργανισμοί μεταξύ των οποίων συμπεριλαμβάνονται και οργανισμοί και από την Άπω Ανατολή, τη Βόρεια Αμερική και την Αυστραλία. Στην σχεδίαση του προγράμματος συμμετέχουν υπό την EBU, όλοι οι ενδιαφερόμενοι φορείς, όπως είναι τα μέσα μαζικής ενημέρωσης, οι βιομηχανίες, τα πανεπιστήμια και οι καταναλωτές (δημόσιο κλπ). Παρόμοια προγράμματα βρίσκονται σε εξέλιξη και σε άλλα μέρη του κόσμου, κυρίως στην Αμερική, την Ιαπωνία και την Κίνα. Βέβαια, η εφαρμογή των συστημάτων ψηφιακής μετάδοσης εικόνας και ήχου ποικίλει χρονικά σε κάθε χώρα. Για παράδειγμα, το DVB-T (τεχνική κωδικοποίησης που θα αναλυθεί παρακάτω) στην Ελλάδα ξεκίνησε πιλοτικά στις αρχές του 2006 (με στόχο το 2012 όλοι οι τηλεοπτικοί σταθμοί να εκπέμπουν ψηφιακά), ενώ στην Αγγλία η πρώτη πιλοτική ψηφιακή εκπομπή DVB-T πραγματοποιήθηκε στα τέλη του 1998!

3.2 Οργανισμοί Ψηφιακής Τηλεόρασης

Η Ελλάδα αποτελεί μέρος των οργανισμών που ασχολούνται με τα θέματα της ψηφιακής τηλεόρασης. Αυτοί είναι οι εξής :

- **ITU** (International Telecommunication Union). Εδρεύει στη Γενεύη, διαθέτει 191 χώρες - μέλη και δραστηριοποιείται στον τομέα των ραδιοεπικοινωνιών γενικότερα. Η ITU ήταν υπεύθυνη για τον έλεγχο του σχεδιασμού της επίγειας ψηφιακής τηλεόρασης των χωρών μελών.

- **CEPT** (European Post and Telecommunication Conference – Ευρωπαϊκή Ένωση Τηλεπικοινωνιών και Ταχυδρομείων). Αποτελεί ευρωπαϊκό φορέα υπεύθυνο για τον έλεγχο των τηλεπικοινωνιών και των ταχυδρομείων των χωρών μελών της. Αριθμεί 46 μέλη.

- **ERO** (European Radiocommunications Office – Ευρωπαϊκός Φορέας Ραδιοεπικοινωνιών). Είναι φορέας που ανήκει στη CEPT και στα πλαίσια του σχεδιασμού της επίγειας ψηφιακής τηλεόρασης παρείχε στις διοικήσεις των χωρών μελών της CEPT συμβουλευτικά, τεχνικά κείμενα σχετικά με τη δημιουργία δικτύου DVB-T.

3.3 Μερικά γενικά στοιχεία των τεχνικών της κωδικοποίησης του καναλιού

Το πρόγραμμα DVB περιλαμβάνει για την ψηφιακή τηλεόραση τα εξής επιμέρους συστήματα, για τα οποία αναλυτικότερα θα μιλήσουμε στη συνέχεια:

- **DVB-S**: Σύστημα δορυφορικής εκπομπής για την περιοχή συχνοτήτων **11/12 GHz**. (Satellite broadcasting system for the 11/12 GHz band). Το σύστημα λειτουργεί ήδη και οι προδιαγραφές του έχουν ήδη εγκριθεί.
- **DVB-C**: Σύστημα καλωδιακής εκπομπής εστιασμένο σε καλωδιακά κανάλια των **8 MHz**. (Cable transmission system focused on 8 MHz cable channels). Το σύστημα λειτουργεί ήδη σε καλωδιακά κανάλια της Γερμανίας.
- **DVB-SMATV**: Εκπομπή μέσω των συστημάτων **SMATV**. (Transmission via SMATV systems). Το SMATV σημαίνει satellite master antenna television που μεταφράζεται «κεντρική κεραία δορυφορικής τηλεόρασης». Για το σύστημα αυτό ενδιαφέρεται κυρίως η νότια Ευρώπη (και η Ελλάδα). Οι προδιαγραφές

του έχουν ήδη εγκριθεί. Με το σύστημα αυτό επανεκπέμπονται τοπικά τα σήματα των συστημάτων DVB-S και DVB-C.

- **DVB-T**: **Επίγειο σύστημα εκπομπής βίντεο για περιοχές συχνοτήτων UHF.** (Terrestrial broadcasting system for UHF bands). Η τεχνική λύση για το σύστημα αυτό αποδείχθηκε η περισσότερο πολύπλοκη. Οι προδιαγραφές του συστήματος αυτού έχουν ήδη εγκριθεί. Το σύστημα λειτουργεί ήδη σε αρκετές ευρωπαϊκές χώρες και σε άλλα μέρη του κόσμου.
- **DVB-H**: **Σύστημα εκπομπής βίντεο για χειρόφερτους δέκτες.** (Transmission system for Handheld Terminals). Με τον όρο χειρόφερτους δέκτες εννοούμε ελαφρές, φορητές συσκευές που χρησιμοποιούν μπαταρίες επί πλέον των σταθερών, φορητών και κινητών συσκευών. Παρά το γεγονός ότι οι προδιαγραφές του συστήματος έχουν εγκριθεί, το σύστημα δεν έχει ακόμα επικρατήσει επειδή υπάρχει και άλλη τεχνική λύση, με την επέκταση του συστήματος ψηφιακής εκπομπής του ήχου (Digital Audio Broadcasting=DAB).
- **MHP**: **Η οικιακή βάση των πολυμέσων.** (Multimedia Home Platform). Με τον όρο MHP χαρακτηρίζεται το σύνολο των εφαρμογών με διαδικασίες λογισμικού και μέσων, που εξασφαλίζουν ή θα εξασφαλίσουν τη διαλειτουργικότητα και τη διαλογικότητα των τερματικών συσκευών των πολυμέσων με τα συστήματα DVB. Το θέμα αυτό αφορά τη μελλοντική ανάπτυξη των ψηφιακών συστημάτων DVB, που διευρύνουν τις εφαρμογές της ψηφιακής τηλεόρασης. Η διεύρυνση αυτή είναι μέρος της ψηφιακής τηλεόρασης και των τηλεπικοινωνιών με τη διαμεσολάβηση του υπολογιστή.

Για την υλοποίηση των παραπάνω συστημάτων καθορίστηκαν από την αρχή οι παρακάτω βασικές κοινές αρχές των συστημάτων, ώστε να μην επαναληφθούν σφάλματα του παρελθόντος. Οι αρχές αυτές είναι:

1. Για τα συστήματα DVB θα είναι δυνατόν να εμπλακούν και να συνεργαστούν όλοι οι ενδιαφερόμενοι κατασκευαστές.
2. Στα διάφορα συστήματα θα γίνει χρήση της ίδιας γενικής αρχιτεκτονικής, δηλαδή η συμπίεση του βίντεο (MPEG-2), η μεταφορά και οι μέθοδοι διορθώσεως σφαλμάτων, σε όση έκταση είναι δυνατόν. Αυτό σημαίνει ότι το μεγαλύτερο μέρος των κυκλωμάτων του δέκτη θα είναι κοινό για τα διάφορα ήδη εκπομπής.
3. Τα συστήματα θα προσαρμοστούν στις δυνατότητες και τις απαιτήσεις της αγοράς και των καταναλωτών και όχι στις απαιτήσεις των τεχνικών.

Η παγκόσμια κατάσταση της ψηφιακής τηλεόρασης

Για τη σχεδίαση των συστημάτων της ψηφιακής τηλεόρασης χρησιμοποιήθηκαν σύγχρονες, περίτεχνες και αποτελεσματικές μέθοδοι για την προσαρμογή του σήματος της πηγής (έξοδος του σήματος MPEG-2) στο κανάλι εκπομπής, που είναι γνωστή ως **κωδικοποίηση του καναλιού** (Channel coding). Μπορούμε να πούμε ότι η κωδικοποίηση του καναλιού περιλαμβάνει γενικώς τις παρακάτω λειτουργίες:

- α) Κωδικοποίηση για τον έλεγχο σφαλμάτων.**
- β) Περίπλεξη (scrambling) και κρυπτογράφηση (encryption).**
- γ) Μετάφραση του κώδικα και ψηφιακή διαμόρφωση του φέροντος σήματος**

3.3.1 Κωδικοποίηση και έλεγχος σφαλμάτων.

Η κωδικοποίηση για τον έλεγχο των σφαλμάτων είναι η εναλλακτική λύση στο πρόβλημα της αύξησης της ενέργειας του σήματος. Το πρόβλημα της κωδικοποίησης είναι αντικείμενο εκτεταμένης θεωρητικής έρευνας και σήμερα έχει επινοηθεί μεγάλος αριθμός αποτελεσματικών αριθμών ελέγχου σφαλμάτων. Για παράδειγμα αναφέρουμε τους κώδικες αναδιπλώσεως (convolutional), όπως είναι οι κώδικες του Hamming και των Wyner-Ash (WA), που χρησιμοποιούνται στα συστήματα για τη διόρθωση ενός σφάλματος. Περισσότερο πολύπλοκοι κώδικες που χρησιμοποιούνται στα συστήματα εικονοδιάσκεψης και διορθώνουν πολλαπλά

σφάλματα, είναι οι κώδικες των Bose-Chaudhuri-Hocquenghem (BCH), ή ο κώδικας των Reed-Solomon, που χρησιμοποιείται για προστασία των ριπών κ.α. Γενικά μπορούμε να πούμε ότι για τα συστήματα βίντεο η εκλογή των διαφόρων κωδίκων γίνεται για κάθε εφαρμογή με αντικειμενικό σκοπό να επιτευχθεί αποτελεσματική λειτουργία, δηλαδή μείωση του αριθμού των σφαλμάτων στον αποκωδικοποιητή. Ο ρυθμός δυαδικών σφαλμάτων (bit error rate=BER) είναι βασικό στοιχείο αποτελεσματικότητας των ψηφιακών συστημάτων, αντίστοιχος του λόγου σήματος προς θόρυβο των αναλογικών.

3.3.2 Περίπλεξη και κρυπτογράφηση.

Η περίπλεξη είναι η βασική τεχνική και χρησιμοποιείται στα ψηφιακά συστήματα για τη διευκόλυνση της αναγνώρισης και εξαγωγής του φέροντος σήματος και των σημάτων χρονισμού. Η περίπλεξη και η κρυπτογράφηση ενισχύουν την ασφάλεια του συστήματος. Η περίπλεξη επιπλέον εξασφαλίζει σχεδόν ιδανική κατανομή ισχύος στο φάσμα συχνοτήτων για το εκπεμπόμενο σήμα.

3.3.3 Μετάφραση του κώδικα και ψηφιακή διαμόρφωση του φέροντος σήματος.

Η μετάφραση του κώδικα είναι μία διαδικασία προσαρμογής στην οποία ο δυαδικός κώδικας μεταφράζεται σε κώδικα εκπομπής, ο οποίος έχει πιο κατάλληλη κατανομή ισχύος στο φάσμα συχνοτήτων. Για παράδειγμα η έξοδος των δεδομένων στην κωδικοποίηση της πηγής έχει συνήθως τη μορφή μη επιστροφής στο μηδέν, και η αντίστοιχη πυκνότητα ισχύος στο φάσμα συχνοτήτων δίνει φτωχή προσαρμογή στο κανάλι εκπομπής. Αυτό διότι το φάσμα έχει συνεχή συνιστώσα και περιέχει χαμηλές συχνότητες, γεγονός που δε δίνει τη δυνατότητα συζεύξεως εναλλασσόμενου ρεύματος.

Ο ψηφιακός διαμορφωτής αποτελείται από τη γεννήτρια συμβόλων, των κωδικοποιητή και τη γεννήτρια σήματος. Η γεννήτρια συμβόλων παράγει σύμβολα M δυαδικών καταστάσεων, όπου $M=2^m$, από m διαδοχικά δυφία της δυφιορροής. Για ταχύτητα δυφιορροής R_C (bytes/s) στην έξοδο του διαμορφωτή, η ταχύτητα δυφιορροής στην είσοδο του διαμορφωτή R_S (bytes/s) θα είναι:

$$R_C = R_S/m = R_S/\log_2 M$$

Όπως θα δούμε παρακάτω, για τη δορυφορική τηλεόραση χρησιμοποιείται διαμόρφωση φάσεως και συγκεκριμένα M-ορθογωνική διαμόρφωση φάσεως, ενώ για την καλωδιακή ψηφιακή τηλεόραση M-ορθογωνική διαμόρφωση εύρους.

Ιδιαίτερη σημασία για την ψηφιακή τηλεόραση έχει το απαιτούμενο εύρος συχνοτήτων (B). Ο παράγων αυτός οδηγεί στην έννοια της απόδοσης του φάσματος (Γ) (Spectral efficiency), που ορίζεται ως εξής:

$$\Gamma = \text{Χωρητικότητα } R_c \text{ του άξονα (bit/s) / Εύρος συχνοτήτων } B \text{ (Hz)}$$

Είναι φανερό ότι η απόδοση του φάσματος εξαρτάται από το είδος της διαμόρφωσης που χρησιμοποιείται. Αποδεικνύεται ότι για την ορθογωνική διαμόρφωση φάσεως η θεωρητική τιμή του Γ είναι 2 bit/s, Hz. Στην πράξη όμως αν ληφθούν υπ' όψιν οι ατέλειες που υπάρχουν στους τηλεπικοινωνιακούς άξονες, η τιμή του Γ κυμαίνεται μεταξύ 1,4 και 1,6.

Η γενική προσέγγιση στα συστήματα DVB είναι ότι ο κάθε τηλεπικοινωνιακός άξων θεωρείται σα δοχείο, το οποίο έχει ορισμένη χωρητικότητα, η οποία εξαρτάται από το εύρος συχνοτήτων του καναλιού. Τα επίγεια κανάλια με εύρος συχνοτήτων 7 ή 8 MHz, έχουν την δυνατότητα να χωρέσουν πληροφορίες των 20 Mbit/s. Τα δορυφορικά κανάλια των 27 MHz έχουν χωρητικότητα των 40 Mbit/s. Με την εφαρμογή πολυπλέξεως στο διάστημα του χρόνου, τα κανάλια είναι δυνατόν να διαιρεθούν σε επιμέρους κανάλια, με ταχύτητα δυφιορροής που εξαρτάται από την απαιτούμενη ποιότητα. Σήμερα είναι γενικώς παραδεκτό ότι ταχύτητες δυφιορροής των 4 ή 5 Mbit/s δίνουν ικανοποιητική ποιότητα εικόνας για τα συμβατικά συστήματα τηλεόρασης. Συνεπώς ένα δορυφορικό κανάλι είναι δυνατόν να χωρέσει 8 έως 10 κανάλια συμβατικής τηλεόρασης, γεγονός που είναι σημαντικό πλεονέκτημα της ψηφιακής τηλεόρασης.

3.4 Το σύστημα DVB-S

Το σύστημα DVB-S (Digital Video Broadcasting over Satellite) σχεδιάστηκε για τη μετάδοση ψηφιακής τηλεόρασης και για ευρυεκπομπή (broadcast) μέσω δορυφόρου. Το DVB-S αναπτύχθηκε στα πλαίσια του DVB και τυποποιήθηκε από το Ευρωπαϊκό Ινστιτούτο Τηλεπικοινωνιακών Προτύπων (European Telecommunications Standards Institute, ETSI). Οι προδιαγραφές του συστήματος έχουν εγκριθεί από το 1994.

Οι ευρωπαϊκοί δορυφόροι που έχουν την δυνατότητα να εκπέμπουν τα σήματα του συστήματος DVB-S, είναι ο Astra, ο DFS, ο Eutelsat, ο Hispasat, ο TDF, ο Telecom, ο Tele-X, ο Thor και άλλοι.

Σχεδιάστηκε ώστε να παρέχει υπηρεσίες τηλεοπτικών προγραμμάτων DTH για τις υπηρεσίες BSS και FSS. Απευθύνεται σε ολοκληρωμένους αποκωδικοποιητές δέκτη (Integrated Receiver Decoders, IRDs) για καταναλωτές, καθώς και για συστήματα κεραίων συλλογής (SMATV) και σταθμούς Cable TV. Το DVB-S παρέχει μια ποικιλία λύσεων που είναι κατάλληλες για εύρη ζώνης αναμεταδότη μεταξύ 26 και 72 MHz. Οι καταστάσεις λειτουργίας του συστήματος επεκτάθηκαν ώστε να καλύπτουν επίσης υπηρεσίες διανομής μέσω δορυφόρου, όπως μεταφορά οπτικοακουστικού υλικού μεταξύ τηλεοπτικών στούντιο, ή από απομακρυσμένες περιοχές απευθείας στις εγκαταστάσεις του εκπομπού με σκοπό τη Συλλογή Ψηφιακών Δορυφορικών Ειδήσεων (DVB-Digital Satellite News Gathering, DVB-DSNG).

Με την πρόοδο της ψηφιακής τεχνολογίας στην παραγωγή και εκπομπή τηλεοπτικού περιεχομένου, σε ένα τυπικό σύστημα ψηφιακής τηλεοπτικής μετάδοσης οι δορυφορικές ζεύξεις μπορούν να χρησιμοποιηθούν με σκοπό τη διανομή και την εκπομπή υπηρεσιών, όπως φαίνεται και στο Σχήμα 3.4.1.

Σχήμα 3.4.1. Τυπικό περιβάλλον παραγωγής και εκπομπής ψηφιακού τηλεοπτικού σήματος

Η ψηφιακή δορυφορική εκπομπή στηρίζεται στην προσφορά μιας ποικιλίας από εμπορικά πακέτα τηλεοπτικών προγραμμάτων που περιλαμβάνουν εφαρμογές Cable TV, λήψης πληροφορίας πολυμέσων με σκοπό την πλοήγηση, διαδραστικές υπηρεσίες και ηλεκτρονικό εμπόριο (e-commerce). Για την επιτυχημένη εμπορική εκμετάλλευση μιας συγκεκριμένης αγοράς λαμβάνονται υπόψη διάφορες κρίσιμες παράμετροι, όπως η τροχιακή θέση του δορυφόρου, το εύρος ζώνης του αναμεταδότη, η απαιτούμενη ισχύς, η γεωγραφική ή πληθυσμιακή κάλυψη, η διαθεσιμότητα της προσφερόμενης υπηρεσίας, η QoS και το πλήθος των προγραμμάτων που είναι διαθέσιμα στους χρήστες

Σημαντικό είναι το γεγονός ότι οι απαιτήσεις ισχύος από το δορυφόρο έχουν μειωθεί εξαιτίας της προόδου των συστημάτων λήψης και την ανάπτυξη της δορυφορικής τεχνολογίας. Λόγω της ταχείας εισαγωγής των ψηφιακών τεχνολογιών, ο αριθμός των τηλεοπτικών προγραμμάτων ανά δορυφορικό αναμεταδότη έχει πολλαπλασιαστεί με ένα παράγοντα που κυμαίνεται από 5 έως 10. Η αύξηση του αριθμού αυτού δίνει τη δυνατότητα παροχής νέων υπηρεσιών, όπως η ταυτόχρονη μετάδοση ενός μεγάλου αριθμού αγώνων ποδοσφαίρου, λήψη από πολλαπλές κάμερες και διανομή ταινιών σχεδόν κατόπιν ζήτησης (near-video-on-demand) μέσω παράλληλης μετάδοσης διάφορων αντιγράφων της ίδιας ταινίας μετατοπισμένων στο χρόνο.

Στη συνέχεια, αναλύονται τα κυριότερα χαρακτηριστικά των συστημάτων DVB-S και DVB-DSNG.

3.4.1 Απαιτήσεις των συστημάτων DVB-S και DVB-DSNG

Το πρότυπο DVB-S έχει βελτιωθεί έτσι ώστε να ανταποκρίνεται στις βασικές απαιτήσεις των διάφορων υπηρεσιών όπως η δυνατότητα επιλογής της ποιότητας της εικόνας και του ήχου με ευέλικτο τρόπο ώστε να ανταποκρίνεται στις ανάγκες του εκάστοτε χρήστη, η χρήση TDMA με ένα απλά διαμορφωμένο ψηφιακό φέρον - κάτι που επιτρέπει τη μετάδοση πολλαπλών καναλιών ανά φέρον (Multiple Channels Per Carrier, MCPC) - η βέλτιστη εκμετάλλευση του διαθέσιμου εύρους ζώνης αναμεταδότη, η ευέλικτη χρήση της χωρητικότητας μετάδοσης, η λειτουργία με μικρές κεραιές λήψης (π.χ. 60 cm), η χαμηλή EIRP από το δορυφόρο (της τάξης των 51 dBW) και η προσιτή τιμή του ψηφιακού δέκτη (IRD).

Για το επαγγελματικό σύστημα DVB-DSNG έχουν καθοριστεί ελαφρώς διαφορετικές απαιτήσεις. Το DVB-DSNG αποτελεί την καταλληλότερη λύση για την συλλογή ειδήσεων από το εγχώριο και το διεθνές περιβάλλον σε πραγματικό χρόνο (real-time). Το σύστημα αυτό απαιτεί τερματικά για την άνω ζεύξη με μικρό βάρος και κεραιές μειωμένου μεγέθους (π.χ. 90-150 cm). Επίσης, επιτρέπει την ταχεία εγκατάσταση συνδέσεων μεταξύ των εξωτερικών συνεργείων εκπομπής και των τηλεοπτικών στούντιο. Συνήθως, η μετάδοση DSNG μεταφέρει ένα μοναδικό τηλεοπτικό πρόγραμμα μέσω ενός μοναδικού καναλιού ανά φέρον (Single Channel Per Carrier, SCPC). Για το λόγο αυτό, η προσπέλαση του δορυφορικού αναμεταδότη γίνεται με την τεχνική FDMA. Άλλες απαιτήσεις είναι η ποιότητα εικόνας της διανομής και η ανάγκη για άμεση εγκατάσταση της δορυφορικής σύνδεσης ενώ, σε αντίθεση με το DVB-S, οι προδιαγραφές κόστους για το δέκτη είναι λιγότερο αυστηρές.

Το κύριο χαρακτηριστικό ενός συστήματος μετάδοσης DVB είναι η αποδοτική λειτουργία του σε δορυφορικά κανάλια που επηρεάζονται από θόρυβο, παρεμβολές, παραμορφώσεις, αλλά και έντονη απόσβεση κατά τη διάδοση, κυρίως λόγω βροχής. Το δορυφορικό κανάλι είναι κατά βάση ευρείας ζώνης και μη

γραμμικό. Η μη γραμμικότητα οφείλεται στα χαρακτηριστικά πλάτους και φάσης του ενισχυτή TWTA του δορυφόρου, γεγονός που έχει αντίκτυπο στη συνολική επίδοση του συστήματος. Επιπλέον, ο on-board ενισχυτής λειτουργεί συχνά κοντά στον κορεσμό, δηλαδή υπό χαμηλό περιθώριο ισχύος εξόδου. Σκοπός είναι η μεγιστοποίηση της απόδοσης ισχύος του συστήματος, με τίμημα την παραμόρφωση που υφίστανται οι κυματομορφές των σημάτων αλλά και την αναγέννηση των πλευρικών λοβών του φάσματος ισχύος. Απαιτείται, επομένως, εκτίμηση τεχνικών παραμέτρων όπως:

1. απαιτούμενος ρυθμός ψηφίων ανά τηλεοπτικό πρόγραμμα ώστε να παρέχονται διάφορα επίπεδα ποιότητας της εικόνας, από συμβατική τηλεόραση μέχρι HDTV
2. απαιτήσεις απόδοσης σε όρους CNR και BER
3. κατάλληλες τεχνικές διαμόρφωσης και κωδικοποίησης καναλιού και αποδοτική χρήση της χωρητικότητας μετάδοσης

3.4.2 Αρχιτεκτονική μετάδοσης

Το λειτουργικό διάγραμμα του συστήματος μετάδοσης DVB-S παρουσιάζεται στο Σχήμα 3.4.2.2.

Σχήμα 3.4.2.2. Το σύστημα DVB-S για δορυφορική ψηφιακή τηλεόραση

Παρατηρούμε δύο βασικά στάδια:

- ❖ Στο πρώτο πραγματοποιείται κωδικοποίηση πηγής (source coding) και πολυπλεξία (multiplexing) μέσω του πρωτοκόλλου MPEG-2.
- ❖ Στο δεύτερο γίνεται η προετοιμασία και η προσαρμογή του πολυπλεγμένου σήματος προκειμένου για μετάδοση μέσω του δορυφορικού καναλιού. Στη συνέχεια αναλύονται οι λειτουργίες κάθε σταδίου καθώς και η πλαισίωση των πακέτων πληροφορίας.

3.4.3 Δομή του πλαισίου DVB-S

Η δομή του πλαισίου των συστημάτων DVB-S και DVB-DSNG, όπως αυτή παρουσιάζεται στο Σχήμα 3.4.3.1, βασίζεται στην πολυπλεξία MPEG-2. Η πολυπλεξία επιτρέπει τη συγχώνευση ενός μεγάλου αριθμού υπηρεσιών βίντεο, ήχου και δεδομένων σε ένα απλό ρεύμα μεταφοράς (single transport stream). Τα πακέτα μεταφοράς έχουν σταθερό μέγεθος ίσο με 188 bytes, στο οποίο περιλαμβάνεται 1 byte συγχρονισμού (sync), 3 bytes επικεφαλίδας που περιέχουν τα Αναγνωριστικά Πακέτου (Packet Identifiers, PID) και 184 χρήσιμα bytes. Στις επικεφαλίδες των πακέτων δεν έχει συμπεριληφθεί κάποιο πεδίο για προστασία από σφάλματα. Επομένως, απαιτείται ένα ανθεκτικό στρώμα προσαρμογής καναλιού (channel adaptation layer), ικανό να παρέχει στον αποπολυπλέκτη μια ροή δεδομένων χωρίς σφάλματα.

Σχήμα 3.4.3.1. Δομή πολυπλεξίας και μετάδοσης

3.4.4 Τυχαιοποίηση των ψηφίων

Στην έξοδο του MPEG-2 πολυπλέκτη τα δεδομένα τυχαιοποιούνται ψηφίο προς ψηφίο. Η διαδικασία αυτή, η οποία οδηγεί σε διασπορά της ενέργειας του σήματος (energy dispersal), πραγματοποιείται στα πλαίσια της συμμόρφωσης με τους κανονισμούς ραδιοσυχνοτήτων για την κατάληψη του φάσματος. Επίσης, διευκολύνεται η αποκατάσταση του χρονισμού στο δέκτη, οπότε ο τελευταίος είναι

σε θέση να αναπαράγει ευκολότερα και με μεγαλύτερη αξιοπιστία τα δεδομένα της πηγής. Η διαδικασία της κρυπτογράφησης συνίσταται στην ανάμιξη της δυφιορροής με μία δυαδική ακολουθία παλμών που παράγονται σε *γεννήτρια ψευδοτυχαίας δυαδικής ακολουθίας*. Η Ψευδοτυχαία Δυαδική Ακολουθία (Pseudo-Random Binary Sequence, PRBS) συγχρονίζεται με βάση ένα πλαίσιο από οκτώ MPEG-2 πακέτα (βλ. Σχήμα 3(b)). Τα όρια της PRBS καθορίζονται από δύο ανεστραμμένα MPEG-2 bytes συγχρονισμού (SYNC 1).

3.4.5 Κωδικοποίηση για προστασία από σφάλματα

Η εναλλακτική λύση στην αύξηση της ισχύος του σήματος είναι να χρησιμοποιήσουμε κάποια μορφή προστασίας από σφάλματα. Στην πιο απλή της μορφή, η προστασία από σφάλματα προβλέπει κάποια μορφή αναγνώρισης σφάλματος στο δέκτη π.χ. με τη χρήση κώδικα αληθείας. Στην περίπτωση αυτή εφόσον αναγνωρισθεί το σφάλμα, το σύστημα σταματά ή στην καλύτερη περίπτωση το σήμα ξαναεκπέμπεται. Όταν η επανεκπομπή δεν είναι πρακτικά εφαρμόσιμη, ή είναι ασύμφορη, όπως στην περίπτωση του δορυφορικού καναλιού, είναι δυνατόν ο δέκτης να αναγνωρίσει το σφάλμα του δείγματος και να το διορθώσει.

Στο σύστημα DVB-S, τα τυχαιοποιημένα πακέτα που προκύπτουν από το προηγούμενο στάδιο κωδικοποιούνται από μια μειωμένη (shortened) εκδοχή του **Reed-Solomon κώδικα**, την RS(204,188). Ο κώδικας αυτός προσθέτει 16 redundancy bytes στα αρχικά 188 bytes, οπότε κάθε κωδικοποιημένο πακέτο αποτελείται πλέον από 204 bytes συνολικά (βλ. Σχήμα 3(c)). Η διορθωτική ικανότητα του συγκεκριμένου κώδικα είναι $t=8$ bytes. Σε περιπτώσεις έντονων ατμοσφαιρικών φαινομένων (π.χ. παροξυσμική βροχή) όπου ο δορυφορικός δίαυλος είναι ιδιαίτερα επιβαρυσμένος, τα σφάλματα στην έξοδο του αποκωδικοποιητή Viterbi δεν είναι στατιστικά ανεξάρτητα αλλά, αντίθετα, εμφανίζονται κατά ομάδες (bursts) υπερβαίνοντας τη διορθωτική ικανότητα του RS κώδικα, οδηγώντας έτσι σε μη διορθώσιμα ή και μη ανιχνεύσιμα σφάλματα. Για να βελτιωθεί λοιπόν η ικανότητα διόρθωσης σφαλμάτων κατά ομάδες του RS κώδικα, εφαρμόζεται ο **κώδικας αναδιπλώσεως** (συναντάται και ως συνελικτική παρεμβολή) (convolutional interleaving), σύμφωνα με τον οποίο, τα ψηφία αναδιατάσσονται με συγκεκριμένο τρόπο, ώστε να μειωθεί η επίδραση των καταγιστικών σφαλμάτων στη δορυφορική ζεύξη. Ο κώδικας αναδιπλώσεως έχει το χαρακτηριστικό ότι διορθώνει μεμονομένα σφάλματα, μέχρι ένα ορισμένο αριθμό σφαλμάτων, σε ακολουθία προκαθορισμένου μήκους. Το πλαίσιο που προκύπτει από τη διαδικασία του κώδικα αναδιπλώσεως αποτελείται από κωδικοποιημένα πακέτα, τα οποία επικαλύπτονται μεταξύ τους. Η οριοθέτηση γίνεται με bytes συγχρονισμού MPEG-2, ενώ η περιοδικότητα των 204 bytes διατηρείται (βλ. Σχήμα 3.4.3.1.(d)).

Ο κώδικας των Reed-Solomon και ο κώδικας αναδιπλώσεως ανήκουν στην κατηγορία των κωδίκων που είναι γνωστοί σαν **συναλυσώμενοι κώδικες** (Concatenated codes). Ο πρώτος αναφέρεται σαν εξωτερικός και ο δεύτερος σαν εσωτερικός. Οι δύο κώδικες συνδυάζονται για να σχηματίσουν ένα μεγαλύτερο κώδικα. Η βασική ιδέα στο συνδυασμό αυτό είναι ότι ο εσωτερικός κώδικας, που προηγείται στον αποκωδικοποιητή, διορθώνει μεμονομένα σφάλματα για να αποφευχθούν ευρύτερες αλλοιώσεις στη δυφιορροή. Ακολούθως ο εξωτερικός κώδικας διορθώνει μεμονωμένες λέξεις.

Είναι φανερό από αυτά που αναφέραμε παραπάνω ότι η εισαγωγή των κωδίκων προστασίας στη δυφιορροή κοστίζει γιατί αυξάνει τη διάρκεια της δυφιορροής, γεγονός που μειώνει την απόδοση του φάσματος συχνοτήτων. Ωστόσο το όφελος από την εισαγωγή τους είναι σημαντικό, αφού βελτιώνουν το ρυθμό των δυαδικών σφαλμάτων.

3.4.6 Ψηφιακή διαμόρφωση

Το τελευταίο στάδιο επεξεργασίας πριν από την εκπομπή του σήματος στο δορυφορικό δίαυλο λαμβάνει χώρα στο φυσικό επίπεδο και αφορά την ψηφιακή διαμόρφωση του κωδικοποιημένου σήματος. Η δυφιορροή πριν από την είσοδο της στο διαμορφωτή ομαδοποιείται με m διαδοχικά δυφία, από τα οποία παράγονται M σύμβολα. Το σύστημα αυτό χαρακτηρίζεται σαν M -αδικό. Όταν έχουμε 2 δυαδικά ψηφία οι δυνατότητες μετατοπίσεως φάσεως είναι $M=4$. Όταν έχουμε 3 δυφία το M είναι 8 κ.ο.κ. Γενικώς έχουμε:

$$m = \log_2 M$$

Όπου: m είναι ο αριθμός των δυφίων που ομαδοποιούνται

M είναι ο αριθμός των δυνατών καταστάσεων με m δυφία

Το $M=4$ σημαίνει ότι με συνδυασμούς δύο δυφίων στην είσοδο (0 και 1) είναι δυνατόν να έχουμε 4 διαφορετικές καταστάσεις στην έξοδο. Γενικώς αν R_C είναι ο ρυθμός των δυφίων στην είσοδο, ο ρυθμός διαμόρφωσης R_S στην έξοδο θα είναι:

$$R_S = R_C / m = R_C / \log_2 M \quad (\text{Baud}) \quad (\text{Σχέση 3.4.6.1})$$

Η ταχύτητα δυφιορροής στην έξοδο, που είναι και ο ρυθμός των συμβόλων, μετριέται σε Baud και όχι σε bit/s.

Σχολιάζοντας την παραπάνω σχέση μπορούμε να παρατηρήσουμε ότι η χρήση $M>2$ είναι ιδιαίτερα ελκυστική για την ψηφιακή τεχνολογία, γιατί μειώνει το απαιτούμενο εύρος συχνοτήτων. Ωστόσο υπερβολική αύξηση του M καθιστά το σύστημα πολύπλοκο.

Στους δορυφορικούς άξονες είναι ιδιαίτερα κατάλληλη η χρήση διαμόρφωσης φάσης (Phase Shift Keying = PSK). Αυτό οφείλεται στο γεγονός ότι το εύρος του διαμορφωμένου σήματος είναι σταθερό αλλά και στην καλύτερη απόδοση του φάσματος συχνοτήτων σε σύγκριση με τη διαμόρφωση συχνότητας.

Χρησιμοποιούνται 2 μορφές με $M=2$ και $M=4$. Από τις δύο μορφές η $M=4$ είναι περισσότερο διαδεδομένη και χρησιμοποιείται στο σύστημα DVB-S.

Η διαμόρφωση φάσης όταν $M=4$ καλείται **ορθογωνική διαμόρφωση μετατόπισης φάσης** (Quadrature Phase Shift Keying) ή **τετραδική διαμόρφωση μετατόπισης φάσης** (Quaternary Phase Shift Keying) με συντομογραφία **QPSK**.

3.4.6.1 Διαμόρφωση τεσσάρων καταστάσεων: QPSK

Σχήμα 3.4.6.1.1. Διαμορφωτής φάσεως τεσσάρων καταστάσεων

Το Σχήμα 3.4.6.1.1. Δείχνει τη διάταξη ενός διαμορφωτή φάσεως τεσσάρων καταστάσεων. Η γεννήτρια συμβόλων είναι ένας μετατροπέας σειριακού-παράλληλου, που παράγει δύο δυαδικές αλληλουχίες, A_k και B_k , που είναι η δυφορορή εισόδου σε μορφή μη επιστροφής στο μηδέν. Το λογικό κύκλωμα της γεννήτριας συμβόλων παράγει τις ακολουθίες A_k και B_k για κάθε δύο δυφία της κυματομορφής εισόδου.

Οι ακολουθίες A_k και B_k εισάγονται στο κύκλωμα κωδικοποίησης το οποίο μετασχηματίζει τα σύμβολα A_k και B_k σε I_k και Q_k με λογικό κύκλωμα. Στην περίπτωση της QPSK δε γίνεται μετασχηματισμός οπότε ισχύουν :

$$A_k = I_k \quad \text{και} \quad B_k = Q_k$$

Ωστόσο χρησιμοποιούνται διάφορες παραλλαγές του διαμορφωτή με παραλλαγμένες ιδιότητες, όταν τα σύμβολα I_k και Q_k είναι λογικές συναρτήσεις των συμβόλων A_k και B_k . Μια τέτοια περίπτωση θα εξετάσουμε στην περίπτωση της διαμόρφωσης εύρους που χρησιμοποιείται στο σύστημα DVB-C.

Όπως φαίνεται στο Σχήμα 3.4.6.1.1, οι ακολουθίες I_k και Q_k εισάγονται σε κύκλωμα πολλαπλασιασμού, το οποίο αλλάζει τη φάση του φέροντος σήματος κατά 0° ή 180° αναλόγως της τιμής των ακολουθιών I_k και Q_k (0 ή 1). Όπως φαίνεται στο σχήμα, το σήμα $\cos(\omega_c t)$ εισάγεται στα κυκλώματα πολλαπλασιασμού με διαφορά φάσης 90° . Η έξοδος των κυκλωμάτων πολλαπλασιασμού οδηγείται σε κύκλωμα αθροίσεως, στο οποίο παράγεται το διαμορφωμένο σήμα στο διάστημα του χρόνου με διαμορφωμένη συχνότητα ω_c .

I_k, Q_k	Φάση -
00	-135°
01	$+135^\circ$
11	$+45^\circ$
10	-45°

(β) Η σχέση μεταξύ των συμβόλων I_k, Q_k και το αστεροειδές διάγραμμα.

Σχήμα 3.4.6.1.2. Η σχέση μεταξύ των συμβόλων - αστεροειδές διάγραμμα

Στο Σχήμα 3.4.6.1.2. φαίνονται οι πιθανές τιμές τις οποίες μπορεί να πάρει η φάση του διαμορφωμένου σήματος σε πίνακα ή σε διάγραμμα το οποίο ονομάζεται **αστεροειδές διάγραμμα** (constellation diagram). Παρατηρούμε στην περίπτωση αυτή ότι η κάθε φάση του φέροντος σήματος καθορίζεται από δύο δυφία του σήματος εισόδου, συνεπώς ο ρυθμός αλλαγής της φάσης του διαμορφωτή (Baud) είναι το ήμισυ του ρυθμού της δυφιορροής R_b (bit/s), σύμφωνα με τη γενική Σχέση 3.4.6.1.

Έχει ιδιαίτερη σημασία να τονίσουμε και να παρατηρήσουμε στον πίνακα του Σχήματος 3.4.6.1.2, ότι οι διάφοροι διαδοχικοί συνδυασμοί των μεταβλητών I_k και Q_k έχουν καθοριστεί από τα λογικά κυκλώματα, ώστε οι διαδοχικοί συνδυασμοί να μην φέρουν παραπάνω από ένα ψηφίο. Στην περίπτωση αυτή λέμε ότι οι συνδυασμοί είναι κατά τον κώδικα του Gray. Η ιδιότητα αυτή είναι ιδιαίτερα ελκυστική διότι βελτιώνει την πιθανότητα εμφάνισης σφαλμάτων, επειδή αποκλείει την πιθανότητα να έχουμε σφάλματα περισσότερα του ενός δυφίου σε αμέσως διαδοχικές καταστάσεις. Ο κώδικας του Gray εφαρμόζεται και στην περίπτωση της περισσότερο πολύπλοκης διαμόρφωσης M-QAM με μεγαλύτερη αποτελεσματικότητα, όπως θα δούμε και στη συνέχεια.

3.4.6.2 Αποδιαμόρφωση QPSK

Ο αποδιαμορφωτής στο δέκτη, ο οποίος φαίνεται και στο Σχήμα 3.4.6.2.1, αναγνωρίζει τη φάση του λαμβανόμενου σήματος και παράγει τη δυφιορροή του πομπού.

Σχήμα 3.4.6.2.1. Ο αποδιαμορφωτής του QPSK

Ο αποδιαμορφωτής ερμηνεύει τη φάση του λαμβανόμενου φέροντος σήματος με τη φάση ενός σήματος αναφοράς. Το σήμα αναφοράς πρέπει να έχει την ίδια φάση με το με το φέρον σήμα του πομπού. Το διαμορφωμένο σήμα αποδιαμορφώνεται στο κύκλωμα πολλαπλασιασμού στη μία έξοδο του οποίου παράγεται το σήμα:

$$\begin{aligned}
 V(t) &= C(t) \times \sigmaυν \omega_c t = A \sigmaυν (\omega_c t + \theta_k) \sigmaυν \omega_c t = \\
 &= A/2 \sigmaυν \theta_k + A/2 \sigmaυν (2\omega_c t + \theta_k) \quad (\text{Σχέση 3.4.6.2.1})
 \end{aligned}$$

Με φίλτρο διέλευσης χαμηλών συχνοτήτων παίρνουμε στην έξοδο το σήμα:

$$A/2 \sigmaυν \theta_k$$

Από την άλλη έξοδο του πολλαπλασιαστή παίρνουμε το σήμα $c(t) \eta\mu \omega_c t$, το οποίο στην έξοδο του φίλτρου θα μας δώσει το σήμα $A/2 \eta\mu \theta_k$ λόγω ανάλυσης παρόμοιας με τη Σχέση 2. Λαμβανομένου υπ' όψιν ότι οι γωνίες θ_k έχουν τις τιμές του αστεροειδούς διαγράμματος, τα σήματα αυτά είναι το I_k και Q_k του διαμορφωτή του πομπού. Εισάγονται ακολούθως στο κύκλωμα συνδυασμού των δυφίων όπου μετασχηματίζονται από παράλληλα κανάλια στην αρχική δυφιοσειρά της εισόδου.

3.4.7 Απόδοση του συστήματος DVB-S

Η συσχέτιση του ρυθμού μετάδοσης που επιτυγχάνεται και του απαιτούμενου εύρους ζώνης γίνεται με βάσει την έννοια της φασματικής απόδοσης η οποία ορίζεται από το λόγο R_s/BW , όπου BW το εύρος ζώνης 3dB του αναμεταδότη και R_s ο ρυθμός μετάδοσης των συμβόλων (με μονάδα μέτρησης το baud δηλαδή σύμβολα ανά sec). Αυτό που ενδιαφέρει είναι ο ρυθμός μεταδιδόμενων bits ανά σύμβολο ανά Hz. Για διαμόρφωση τάξης M τα μεταδιδόμενα bits ανά σύμβολο είναι $\log_2 M$ και άρα η φασματική απόδοση σε bits/symbol/Hz είναι $\log_2 M \cdot R_s/BW$. Για

δεδομένη διαμόρφωση αύξηση του λόγου R_s/BW σημαίνει ότι ο ρυθμός συμβόλων αυξάνει και συνεπώς αυξάνει η χωρητικότητα που είναι διαθέσιμη για τη μετάδοση προγραμμάτων. Βέβαια, υπάρχει ένα ανώτατο όριο για την τιμή του R_s/BW που επιβάλλεται από τη μέγιστη αποδεκτή παραμόρφωση που εισάγεται λόγω των δορυφορικών φίλτρων. Η συγκεκριμένη παραμόρφωση είναι προϊόν της Διασυμβολικής Παρεμβολής (Inter Symbol Interference, ISI) και προκύπτει όταν υπάρχει διαδοχικών συμβόλων καθιστώντας την αναγνώρισή τους από το δέκτη δύσκολη ή και αδύνατη.

Στην περίπτωση διατάξεων μοναδικού φέροντος ανά αναμεταδότη, είναι δυνατή η αντιστοίχιση του ρυθμού μετάδοσης συμβόλων R_s σε ένα δεδομένο εύρος ζώνης αναμεταδότη BW . Μέσω κατάλληλης αντιστοίχισης των ανωτέρω επιτυγχάνεται η μέγιστη χωρητικότητα μετάδοσης. Φυσικά, η χωρητικότητα που επιλέγεται πρέπει να λαμβάνει υπόψη την αποδεκτή εξασθένηση σήματος λόγω των περιορισμών του καναλιού. Για διατάξεις πολλαπλών φερόντων με χρήση πολυπλεξίας FDMA, ο ρυθμός συμβόλων R_s αντιστοιχίζεται στη θυρίδα συχνότητας (Bandwidth Slot, BS) που ανατίθεται στην κάθε υπηρεσία.

Λόγω της χρήσης κωδικοποίησης στο DVB-S πρέπει να γίνει διάκριση μεταξύ του συνολικού ρυθμού μετάδοσης συμβόλων R_s και του ρυθμού μετάδοσης χρήσιμων συμβόλων R_u . Η πηγή πληροφορίας παρέχει k ψηφία πληροφορίας, ενώ ο κωδικοποιητής προσθέτει $(n-k)$ πλεονάζοντα ψηφία, έτσι ώστε η προς μετάδοση κωδικοποιημένη λέξη να περιλαμβάνει n ψηφία. Είναι φανερό ότι οι δύο ρυθμοί συνδέονται μεταξύ τους σύμφωνα με τη σχέση $R_s=R_u*(n/k)$. Το R_s αντιστοιχεί στο εύρος ζώνης 3 dB του σήματος μετά την κωδικοποίηση και τη διαμόρφωση, ενώ η ποσότητα $R_s*(1+\alpha)$ αντιστοιχεί στο συνολικό εύρος ζώνης του σήματος μετά το διαμορφωτή. Ο συντελεστής **roll-off** α της διαμόρφωσης αποτελεί μέτρο της διεύρυνσης του φάσματος του σήματος.

Στην πλειοψηφία των περιπτώσεων μετάδοσης υιοθετούνται λόγοι R_s/BW ή R_s/BS ίσοι με το αντίστροφο της ποσότητας $1+\alpha$ (προκειμένου για διαμόρφωση QPSK). Όσο στενότερος είναι ο συντελεστής roll-off, δηλαδή όσο μικρότερη είναι η τιμή του α , τόσο υψηλότεροι ρυθμοί μπορούν να επιτευχθούν. Η υιοθέτηση χαμηλών τιμών $1+\alpha$ (π.χ. $R_s/BS=1.25$ που συνδέεται με $\alpha=0.25$) γίνεται με στόχο την καλύτερη εκμετάλλευση του φάσματος, επιτρέποντας μικρή επικάλυψη των διαμορφωμένων σημάτων στο πεδίο της συχνότητας.

Στο Σχήμα 3.4.7.1 παρουσιάζεται ένα παράδειγμα της υποβάθμισης του E_b/N_0 λόγω του εύρους ζώνης του αναμεταδότη για συγκεκριμένο ποσοστό εσφαλμένων ψηφίων $BER = 2 \cdot 10^{-4}$. Σημειώνεται ότι το ποσοστό $BER = 2 \cdot 10^{-4}$ (το οποίο μετρείται μετά την αποκωδικοποίηση) αποτελεί τη στάθμη αναφοράς στα συστήματα DVB. Υπενθυμίζεται ότι E_b είναι η ενέργεια δυαδικού ψηφίου και N_0 είναι η μονόπλευρη φασματική πυκνότητα ισχύος του θορύβου. BER (Bit Error Rate) είναι ο ρυθμός δυαδικών σφαλμάτων. Υπολογίζεται από το λόγο του αριθμού των δυφίων που λαμβάνονται εσφαλμένα, προς το συνολικό αριθμό δυφίων που

εκπέμπονται στην ίδια χρονική περίοδο. Τα αποτελέσματα παρουσιάζουν την υποβάθμιση που προκαλείται εξαιτίας των περιορισμών στο εύρος ζώνης.

Σχήμα 3.4.7.1. Υποβάθμιση του E_b/N_0 εξαιτίας των περιορισμών στο εύρος ζώνης του αναμεταδότη (BW)

Η στάθμη των 0 dB στο Σχήμα 3.4.7.1. αναφέρεται στην ιδανική περίπτωση όπου δεν υπάρχει περιορισμός στο εύρος ζώνης ($BW = \infty$) και ο ενισχυτής TWTA λειτουργεί στον κορεσμό ($OBO=0$). Πραγματοποιείται σύγκριση των περιπτώσεων με εσωτερική κωδικοποίηση 2/3 και 7/8 σε σχέση με την περίπτωση που χρησιμοποιείται QPSK χωρίς κωδικοποίηση. Παρατηρείται ότι με χρήση εύρωστης συνελκτικής κωδικοποίησης ρυθμού 2/3 η υποβάθμιση είναι λιγότερο έντονη (κατά 0.8 dB περίπου) σε σχέση με πιο ελαφρά κωδικοποίηση ρυθμού 7/8. Η υποβάθμιση είναι πλέον αυξημένη (κατά 0.6 dB περίπου) χωρίς τη χρήση κωδικοποίησης.

Σχήμα 3.4.7.2. Μέγιστος ρυθμός χρήσιμων ψηφίων ως προς διαθέσιμο εύρος ζώνης

Στο Σχήμα 3.4.7.2. δίνονται παραδείγματα του μέγιστου ρυθμού χρήσιμων ψηφίων R_u , ο οποίος επιτυγχάνεται από τα συστήματα DVB-S και DVB-DSNG για

διάφορες τιμές εύρους ζώνης BW . Οι λόγοι BW/R_s ή BS/R_s που επιλέγονται στη συγκεκριμένη υλοποίηση είναι $\eta=1+\alpha=1.35$. Στο σχήμα σημειώνεται επίσης η περιοχή λειτουργίας του προτύπου DVB-S.

Η ευαισθησία ενός δορυφορικού συστήματος στο θόρυβο εκφράζεται μέσω του λόγου E_b/N_0 που απαιτείται ώστε να επιτυγχάνεται μια συγκεκριμένη στάθμη BER (ρυθμός δυαδικών σφαλμάτων). Όσο αυξάνεται το E_b/N_0 , ο ρυθμός των δυαδικών σφαλμάτων μειώνεται. Τα DVB συστήματα σχεδιάζονται με τέτοιο τρόπο ώστε να ικανοποιούν προδιαγραφές που αντιστοιχούν σε BER στην έξοδο του αποκωδικοποιητή περίπου ίσο με $2 \cdot 10^{-4}$. Η τιμή αυτή αντιστοιχεί σε ένα ποσοστό λανθασμένων bytes μεταξύ $7 \cdot 10^{-4}$ και $2 \cdot 10^{-3}$ ανάλογα με το σχήμα κωδικοποίησης. Σημειώνεται ότι οι εκτιμήσεις αυτές λαμβάνουν υπόψη μόνο το στατικό θόρυβο υπό ιδανική αποδιαμόρφωση. Αντίθετα, οι επιδράσεις του θορύβου φάσης και η αστάθεια στην ανάκτηση του φέροντος είναι δυνατόν να παράγουν μη διορθώσιμα σφάλματα κατά ομάδες.

Στον Πίνακα 3.4.7.1. που ακολουθεί παρουσιάζονται οι απαιτήσεις απόδοσης του συστήματος ως προς το λόγο E_b/N_0 ώστε να επιτυγχάνεται ποσοστό $BER = 2 \cdot 10^{-4}$. Εξετάζονται διάφοροι συνδυασμοί σχήματος διαμόρφωσης και ρυθμού εσωτερικής κωδικοποίησης. Οι τιμές του E_b/N_0 αναφέρονται στο ρυθμό χρήσιμων ψηφίων R_u πριν από την κωδικοποίηση RS. Λόγω της σχεδόν σταθερής της περιβάλλουσας, η 8PSK 8/9 είναι κατάλληλη για δορυφορικούς αναμεταδότες κοντά στον κορεσμό, ενώ η 16QAM 3/4 προσφέρει καλύτερη φασματική απόδοση όταν ο αναμεταδότης λειτουργεί στη γραμμική περιοχή σε διατάξεις FDMA.

Σύστημα	Διαμόρφωση	Ρυθμός εσωτερικής κωδικοποίησης	Φασματική απόδοση (bits/σύμβολο/Hz)	Απαιτούμενος E_b/N_0 (dB) για $BER = 2 \cdot 10^{-4}$
DVB-S και DVB-DSNG	QPSK	1/2	0.92	4.5
		2/3	1.23	5.0
		3/4	1.38	5.5
		5/6	1.53	6.0
		7/8	1.61	6.4
DVB-DSNG (προαιρετικά)	8PSK	2/3	1.84	6.9
		5/6	2.30	8.9
		8/9	2.46	9.4
DVB-DSNG (προαιρετικά)	16QAM	3/4	2.76	9.0
		7/8	3.22	10.7

Πίνακας 3.4.7.1. Απόδοση δορυφορικού DVB συστήματος για διαφορετικές λειτουργίες

3.5 Το σύστημα DVB-S2

Το DVB-S2 αποτελεί τη δεύτερης γενιάς προτύπων δορυφορικής μετάδοσης στα πλαίσια του προγράμματος DVB. Αποτελεί εξέλιξη του προτύπου DVB-S της προηγούμενης ενότητας, το οποίο χρησιμοποιείται σήμερα από τους περισσότερους δορυφορικούς παρόχους υπηρεσιών σε παγκόσμια κλίμακα. Κάτω από τις ίδιες συνθήκες μετάδοσης το DVB-S2 επιτυγχάνει αύξηση της χωρητικότητας μετάδοσης έως και 30 % σε σχέση με το DVB-S. Η σχεδιάσή του είναι τέτοια που επιτρέπει την εξυπηρέτηση πολλαπλών ευρυζωνικών δορυφορικών εφαρμογών: Εφαρμογές τηλεόρασης Κανονικής και Υψηλής Ευκρίνειας (SDTV, HDTV), αλληλεπιδραστικές υπηρεσίες για καταναλωτικές εφαρμογές, όπως η πρόσβαση στο διαδίκτυο, επαγγελματικές εφαρμογές, όπως η Ψηφιακή Τηλεόραση και η Συλλογή Ειδήσεων (DSNG), η διανομή τηλεοπτικού σήματος σε επίγειους πομπούς και η διανομή ψηφιακών δεδομένων. Σημαντικό είναι το γεγονός ότι προσφέρει συμβατότητα με την προηγούμενη έκδοση του προτύπου, επιτρέποντας στις υπάρχουσες υπηρεσίες DVB-S και τα αντίστοιχα τερματικά STB να συνεχίζουν να λειτουργούν απρόσκοπτα. Το πρότυπο DVB-S2 έχει βασιστεί σε τρεις σημαντικές έννοιες:

- βέλτιστη απόδοση μετάδοσης
- απόλυτη ευελιξία
- όσο το δυνατόν μικρότερη πολυπλοκότητα δέκτη

Το πρότυπο DVB-S2 επιτυγχάνει έως 30% αύξηση της χωρητικότητας μετάδοσης σε σχέση με το DVB-S εκμεταλλευόμενο τις πλέον πρόσφατες εξελίξεις στην κωδικοποίηση του καναλιού (χρήση LDPC κωδίκων) [Gallager, 1962] και στη διαμόρφωση (χρήση QPSK, 8PSK, 16APSK, 32APSK). Όταν χρησιμοποιείται για διαδραστικές εφαρμογές point-to-point, όπως IP unicasting, το κέρδος του DVB-S2 έναντι του DVB είναι ακόμη μεγαλύτερο. Η χρήση Μεταβλητής Κωδικοποίησης και Διαμόρφωσης (Variable Coding and Modulation, VCM) επιτρέπει τη χρήση διαφορετικών διαμορφώσεων και επιπέδων προστασίας από σφάλματα από πλαίσιο σε πλαίσιο. Σε συνδυασμό με τη χρήση ενός καναλιού επιστροφής (return channel) και την επίτευξη Προσαρμοστικής Κωδικοποίησης και Διαμόρφωσης (Adaptive Coding and Modulation, ACM) είναι δυνατόν οι παράμετροι μετάδοσης να βελτιστοποιούνται ανάλογα με τις ανάγκες του χρήστη και τις συνθήκες του καναλιού. Το γεγονός ότι το DVB-S2 εφαρμόζεται και σε υπάρχοντες δορυφορικούς αναμεταδότες με πληθώρα χαρακτηριστικών μετάδοσης και για διάφορους συνδυασμούς φασματικής απόδοσης και απαιτήσεων CNR, επιβεβαιώνει τη σημαντική του ευελιξία και πρακτικότητα. Επιπλέον, δεν περιορίζεται σε κωδικοποίηση βίντεο και ήχου MPEG-2 αλλά είναι σχεδιασμένο έτσι ώστε να χειρίζεται μια ποικιλία πρωτοκόλλων ήχου, βίντεο και δεδομένων. Ανάμεσα σε αυτά συμπεριλαμβάνονται και σχήματα που βρίσκονται σε στάδιο προτυποποίησης για μελλοντικές εφαρμογές DVB. Το DVB-S2 προσαρμόζεται σε οποιοδήποτε τύπο ροής

εισόδου δεδομένων, όπως είναι η συνεχής ροή bit, απλά ή πολλαπλά Ρεύματα Μεταφοράς MPEG (MPEG Transport Streams, MPEG TS), πακέτα IP (IP datagrams), καθώς και πακέτα του πρωτοκόλλου Ασύγχρονου Τρόπου Μεταφοράς (Asynchronous Transfer Mode, ATM).

3.5.1 Λειτουργικό Διάγραμμα του Συστήματος DVB-S2- Αρχιτεκτονική Μετάδοσης

Το σύστημα DVB-S2 ακολουθεί μια διαστρωματωμένη αρχιτεκτονική μετάδοσης, η οποία μπορεί να αναλυθεί σε μια ακολουθία λειτουργικών υποσυστημάτων (Σχήμα 3.5.1.1).

Σχήμα 3.5.1.1 Λειτουργικό μπλοκ διάγραμμα του συστήματος DVB-S2

Το πρώτο στη σειρά υποσύστημα, το οποίο προσδιορίζεται ως Προσαρμογή Ροής Εισόδου (Mode And Stream Adaptation), εξαρτάται από την εξυπηρετούμενη εφαρμογή και αποτελεί τη διεπαφή προς κάθε ρεύμα εισόδου. Οι ακολουθίες εισόδου μπορεί να είναι απλά ή πολλαπλά ρεύματα μεταφοράς, με χρήση πακέτων ή σε συνεχή ροή. Παράλληλα, το υποσύστημα Mode And Stream Adaptation διαθέτει διάφορα προαιρετικά εργαλεία για τη λειτουργία της ACM, όπως είναι ο συγχρονισμός και η διαγραφή μηδενικών πακέτων σε MPEG TS, καθώς και κωδικοποίηση CRC για ανίχνευση σφαλμάτων στο δέκτη. Επιπλέον, στην περίπτωση πολλαπλών εισόδων, παρέχει συγχώνευση (merging) όλων των ρευμάτων εισόδου σε ένα single transport stream και, στη συνέχεια, τεμαχισμό (slicing) αυτού σε πλαίσια κωδικοποιημένα κατά FEC (FECFRAMEs), όπως θα εξηγηθεί αργότερα. Τα τελευταία αποτελούνται από ψηφία που έχουν συγκεντρωθεί από μια θύρα εισόδου, προκειμένου να μεταδοθούν με κοινό τρόπο όσον αφορά την Κωδικοποίηση FEC (FEC Coding) και τη διαμόρφωση. Με τον τρόπο αυτό δημιουργείται ένα Πλαίσιο Βασικής Ζώνης (Base Band Frame, BBFRAME). Όμως,

είναι πιθανό τα προς μετάδοση δεδομένα να μην επαρκούν για τη συμπλήρωση του BBFRAME. Στην περίπτωση αυτή ακολουθείται μια διαδικασία προσθήκης bit (padding), ώστε να συμπληρωθεί πλήρως το BBFRAME.

Ακολουθεί η διαδικασία FEC Coding, η οποία συνίσταται στην εισαγωγή εξωτερικής κωδικοποίησης με χρήση κώδικα BCH (Bose-Chaundhuri-Hocquenghem) και στη συνέχεια εσωτερικής κωδικοποίησης με χρήση κώδικα Ελέγχου Ισοτιμίας Χαμηλής Πυκνότητας (Low Density Parity Check, LDPC). Ο κώδικας BCH είναι ένας κυκλικός κώδικας πολλαπλών επιπέδων και μεταβλητού μήκους, ενώ οι κώδικες LDPC χρησιμοποιούν αραιούς πίνακες ελέγχου ισοτιμίας. Ανάλογα με την εφαρμογή, τα κωδικοποιημένα κατά FEC πλαίσια έχουν μήκος 64800 (κανονικό, normal ή long FECFRAME) ή 16200 bits (σύντομο, short FECFRAME). Όταν χρησιμοποιείται ACM ή VCM, οι λειτουργίες κωδικοποίησης και διαμόρφωσης είναι σταθερές για ένα συγκεκριμένο FECFRAME, αλλά μπορεί να μεταβάλλονται σε διαφορετικά FECFRAMEs.

Επόμενο βήμα είναι η επιλογή της κατάλληλης διαμόρφωσης (mapping), μεταξύ των QPSK, 8PSK, 16APSK, 32APSK, ανάλογα με την εφαρμογή.

Η διαδικασία αυτή ακολουθείται από το σχηματισμό του Πλαισίου Φυσικού Στρώματος (Physical Layer Frame, PLFRAME). Μέσω αυτής παρέχεται η εισαγωγή επικεφαλίδας PL (PL Header) και προαιρετικών πιλοτικών συμβόλων (pilot symbols) με απώλεια χωρητικότητας 2.4%, ενώ τα ψηφία τίθενται σε τυχαία σειρά (scrambling) για διασπορά ενέργειας. Όταν δεν υπάρχουν δεδομένα προς μετάδοση, εφαρμόζεται προαιρετικά η εισαγωγή PLFRAMEs χωρίς πληροφορία (dummy).

Τελευταίο στάδιο πριν από τη μετάδοση του σήματος στο δορυφορικό δίαυλο είναι το φιλτράρισμα βασικής ζώνης και η ορθογώνια διαμόρφωση (base band filtering and quadrature modulation). Αυτές παράγουν το τελικό RF σήμα που εκπέμπεται.

Στη συνέχεια, αναλύονται περαιτέρω οι σημαντικότερες από τις λειτουργίες που επιτελούνται κατά τη μετάδοση σήματος σε DVB-S2 σύστημα.

3.5.2 Κωδικοποίηση

Για να επιτευχθεί η βέλτιστη απόδοση, το πρότυπο DVB-S2 επωφελείται από τις σύγχρονες εξελίξεις όσον αφορά την κωδικοποίηση διαύλου και τη διαμόρφωση. Σε σχέση με τη χρήση κωδικοποίησης για διόρθωση σφαλμάτων, υιοθετείται η τεχνική κωδικοποίησης **FEC**. Η τεχνική αυτή επιτρέπει την αποκωδικοποίηση στο δέκτη χωρίς να είναι απαραίτητη οποιαδήποτε πληροφορία από τον πομπό. Ως αποτέλεσμα μιας σειράς εργαστηριακών προσομοιώσεων για την εύρεση του πλέον αποδοτικού κώδικα, επιλέχθηκε τελικά μια οικογένεια από απλούς μπλοκ κώδικες με πολύ περιορισμένη αλγεβρική δομή. Οι κώδικες αυτοί είναι οι κώδικες LDPC. Οι

LDPC κώδικες χρησιμοποιούν αναδρομικές τεχνικές αποκωδικοποίησης με κύρια χαρακτηριστικά:

- το πολύ μεγάλο μήκος των μπλοκ (64800 bits για το normal FECFRAME και 16200 bits για το short FECFRAME)
- τον τεράστιο αριθμό επαναλήψεων για την αποκωδικοποίηση (περίπου 50), με τη δομή του κώδικα να παρουσιάζει αρκετές περιοδικότητες, οι οποίες ευνοούν την υλοποίηση ενός παράλληλου αποκωδικοποιητή
- την παρουσία ενός συνδεδεμένου εξωτερικού κώδικα BCH (χωρίς παρεμβολή ψηφίων), ο οποίος χρησιμοποιήθηκε από τους σχεδιαστές ως μια χαμηλού κόστους λύση απέναντι σε σφάλματα που παρατηρούνται σε υψηλούς CNR λόγους

Στο DVB-S2 είναι δυνατή η χρήση δυο ειδών FECFRAMEs με μήκος 64800 ή 16200 bits. Η επιλογή αυτή υπαγορεύτηκε από δύο αντικρουόμενες ανάγκες. Τα normal FECFRAMEs βελτιώνουν το CNR που επιτυγχάνεται αλλά ταυτόχρονα αυξάνουν τη καθυστέρηση της διαδικασίας διαμόρφωσης και αποδιαμόρφωσης. Επομένως, για εφαρμογές όπου η καθυστέρηση δεν αποτελεί κρίσιμο παράγοντα υποβάθμισης του QoS, όπως σε broadcast, ενδείκνυται η χρήση normal FECFRAME. Αντίθετα, για αλληλεπιδραστικές εφαρμογές, όπου οι καθυστερήσεις πρέπει να διατηρούνται σε χαμηλά επίπεδα, τα short FECFRAMEs είναι αποδοτικότερα.

Η εγγενής ευελιξία του DVB-S2 επιτρέπει την ικανοποίηση μιας μεγάλης ποικιλίας απαιτήσεων. Ανάλογα λοιπόν με την επιλεγμένη διαμόρφωση και τις απαιτήσεις του συστήματος, μπορούν να επιλεγούν ρυθμοί κώδικα ίσοι με $1/4$, $1/3$, $2/5$, $1/2$, $3/5$, $2/3$, $3/4$, $4/5$, $5/6$, $8/9$ και $9/10$. Οι χαμηλοί ρυθμοί κώδικα, δηλαδή $1/4$, $1/3$ και $2/5$, έχουν εισαχθεί ώστε να επιτρέπουν τη λειτουργία του συστήματος υπό εξαιρετικά δυσμενείς συνθήκες στο δίαυλο. Έτσι, σε συνδυασμό με τη χρήση QPSK διαμόρφωσης, το σύστημα είναι σε θέση να λειτουργεί κανονικά, ακόμη και όταν η στάθμη του σήματος είναι κάτω από τη στάθμη του θορύβου.

3.5.3 Διαμόρφωση

Για τη δορυφορική μετάδοση υπάρχει η δυνατότητα επιλογής ανάμεσα σε τέσσερα είδη διαμόρφωσης:

Σχήμα 3.5.3.1. Οι τέσσερις πιθανοί αστερισμοί για τη διαμόρφωση

Οι διαμορφώσεις QPSK και 8PSK διαθέτουν σταθερή περιβάλλουσα. Επομένως, μπορούν να χρησιμοποιηθούν σε μη γραμμικούς δορυφορικούς αναμεταδότες που λειτουργούν κοντά στον κορεσμό. Για το λόγο αυτό, χρησιμοποιούνται συνήθως σε εφαρμογές ευρυεκπομπής επιτυγχάνοντας υψηλή απόδοση ισχύος. Από την άλλη πλευρά, τεχνικές ανώτερης τάξης, όπως 16APSK και 32APSK, είναι ευαίσθητες σε ενδεχόμενη έλλειψη γραμμικότητας στο συνολικό δίαυλο μετάδοσης. Έτσι, απαιτούν ένα υψηλότερο επίπεδο CNR, καθώς και την ελαχιστοποίηση της μη γραμμικότητας του αναμεταδότη. Οι τεχνικές αυτές υπερέχουν ως προς τη φασματική απόδοση και προσανατολίζονται κυρίως για επαγγελματικές εφαρμογές. Οι επιλεγείσες διαμορφώσεις έχουν ως κύριο χαρακτηριστικό ότι τα σημεία του αστερισμού βρίσκονται πάνω σε κύκλους, όπως φαίνεται και στο Σχήμα 3.5.3.1. Επιπλέον, οι αστερισμοί 16APSK και 32APSK έχουν βελτιστοποιηθεί έτσι ώστε να λειτουργούν σε ένα μη γραμμικό αναμεταδότη τοποθετώντας τα σημεία σε ομόκεντρους κύκλους. Συγκεκριμένα, έχει αποδειχθεί ότι, σε κανάλια επιβαρημένα από AWGN θόρυβο, το κυκλικό σχήμα του αστερισμού της διαμόρφωσης APSK

επηρεάζεται λιγότερο από μη-γραμμικότητες του HPA ενισχυτή σε σχέση με το κλασσικό τετραγωνικό σχήμα του αστερισμού της QAM διαμόρφωσης (βλ. Σχήμα 3.5.3.2).

Σχήμα 3.5.3.2. Αστερισμός της τετραγωνικής 16-QAM διαμόρφωσης

Οι αστερισμοί QPSK και 8PSK μπορεί να θεωρηθούν ως ειδικές περιπτώσεις APSK με σημεία του αστερισμού τοποθετημένα στην περίμετρο ενός μόνο κύκλου.

Επιλέγοντας κατάλληλα τον αστερισμό διαμόρφωσης και τα ποσοστά κωδικοποίησης, είναι δυνατό να επιτευχθούν φασματικές αποδόσεις από 0.5 έως 4.5 bits ανά σύμβολο. Οι επιλογές γίνονται ανάλογα με τις δυνατότητες και τους περιορισμούς του χρησιμοποιούμενου δορυφορικού αναμεταδότη. Σε σχέση με την τιμή του συντελεστή roll-off ο οποίος καθορίζει το σχήμα και τη διεύρυνση του φάσματος, υπάρχουν τρεις δυνατότητες. Στο DVB-S2 μπορεί να χρησιμοποιηθεί η τιμή $\alpha=0.35$, δυνατότητα που διαθέτει και το DVB-S. Όμως, υπάρχουν και δυο άλλες δυνατές τιμές, $\alpha=0.25$ και 0.20 , οι οποίες παρέχουν αυστηρότερο περιορισμό του εύρους ζώνης του σχήματος.

3.5.4 Δομή πλαισίου

Για το σύστημα DVB-S2 η διαδικασία της πλαισίωσης υλοποιείται σε δύο διαφορετικά επίπεδα:

1. Το πρώτο εδρεύει στο φυσικό επίπεδο, μεταφέροντας λίγα bits σηματοδοσίας στα οποία παρέχεται υψηλή ασφάλεια.
2. Το δεύτερο περιλαμβάνεται στο επίπεδο της βασικής ζώνης μεταφέροντας μια ποικιλία από bits σηματοδοσίας, κάτι που επιτρέπει τη μέγιστη ευελιξία κατά την προσαρμογή του σήματος εισόδου.

3.5.5 Πλαισίωση Φυσικού Στρώματος (Physical Layer Framing, PL Framing)

Το πρώτο επίπεδο πλαισίωσης σχεδιάστηκε για να παρέχει έναν εύρωστο μηχανισμό συγχρονισμού και σηματοδοσίας στο φυσικό επίπεδο. Κατά τη διαδικασία της αποδιαμόρφωσης και της αποκωδικοποίησης FEC, μέσω αυτού ο δέκτης συγχρονίζεται και ανιχνεύει τις παραμέτρους της διαμόρφωσης και της κωδικοποίησης που χρησιμοποιήθηκαν από τον πομπό.

Ο συγχρονισμός του δέκτη επιτυγχάνεται με την ανάκτηση του φέροντος και της φάσης καθώς και με συγχρονισμό των πλαισίων. Όπως φαίνεται από το Σχήμα 3.5.3.2, μέσα σε ένα PLFRAME η διαμόρφωση και το σχήμα της κωδικοποίησης είναι σταθερά, αλλά είναι δυνατόν να μεταβάλλονται σε διαδοχικά PLFRAMEs όταν χρησιμοποιείται VCM. Σημειώνεται ότι η δομή του PLFRAME είναι ανεξάρτητη της εφαρμογής. Στο Σχήμα 3.5.5.1. φαίνεται παραστατικά η πλαισίωση φυσικού στρώματος. Τα PLFRAMEs αναπαριστώνται με «οχήματα» και η εισαγόμενη FEC κωδικοποίηση ως πλεονάζον «φορτίο». Τα πλεονάζοντα FEC ψηφία που εισάγονται εντός του ίδιου «οχήματος» είναι δεδομένα. Από «όχημα» σε «όχημα» είναι δυνατό να εισαχθεί διαφορετική ποσότητα πλεοναζόντων FEC ψηφίων. Η πληροφορία του σχήματος της διαμόρφωσης και της κωδικοποίησης που χρησιμοποιείται εντός του ίδιου «οχήματος» μεταφέρεται στην επικεφαλίδα του PLFRAME.

Σχήμα 3.5.5.1. Αναπαράσταση της πλαισίωσης φυσικού επιπέδου

Κάθε PLFRAME αποτελείται από:

- Ένα *ωφέλιμο φορτίο* των 64800 bits (normal FECFRAME) ή 16200 bits (short FECFRAME), το οποίο παράγεται από την κωδικοποίηση των bits του χρήστη σύμφωνα με το επιλεγμένο σχήμα FEC. Επομένως το ωφέλιμο φορτίο αντιστοιχεί σε ένα μπλοκ του συνδυασμένου κώδικα LDPC/BCH.

- Μια *PL επικεφαλίδα*, η οποία περιέχει πληροφορία συγχρονισμού και σηματοδοσίας, δηλαδή τον τύπο της διαμόρφωσης, το ρυθμό κωδικοποίησης, το μήκος FECFRAME και την παρουσία ή απουσία κάποιων pilot symbols, τα οποία συχνά χρησιμοποιούνται για διευκόλυνση του συγχρονισμού.

Η **PL** επικεφαλίδα στο DVB-S2 αποτελείται από 90 σύμβολα και το ωφέλιμο φορτίο αποτελείται από ένα ακέραιο πολλαπλάσιο των 90 συμβόλων (εξαιρώντας τα pilot symbols). Η PL επικεφαλίδα αποκωδικοποιείται πρώτη από το δέκτη. Για το λόγο αυτό, δεν προστατεύεται από το ισχυρό σχήμα κωδικοποίησης LDPC/BCH. Λόγω, όμως, της σπουδαιότητάς της, η επικεφαλίδα πρέπει να αποκωδικοποιείται ορθά ακόμη και υπό τις χειρότερες δυνατές συνθήκες της ζεύξης. Επομένως, επιλέχθηκε για αυτήν ένας πολύ χαμηλός ρυθμός κώδικα (7/64) για εύρωστη κωδικοποίησή της. Ταυτόχρονα, ελαχιστοποιήθηκε ο αριθμός των bit σηματοδοσίας, ώστε να μειωθεί η πολυπλοκότητα της αποκωδικοποίησης και η μείωση της ψηφιακής απόδοσης.

3.5.6 Πλαισίωση Στρώματος Βασικής Ζώνης (Baseband Framing, BB Framing)

Το δεύτερο επίπεδο δομής πλαισίωσης, αυτό της βασικής ζώνης, επιτρέπει μια πλέον ολοκληρωμένη λειτουργικότητα σηματοδοσίας ώστε να ρυθμιστεί ο δέκτης σύμφωνα με τις διάφορες εφαρμογές, οι οποίες μπορεί να περιλαμβάνουν απλά ή πολλαπλά ρεύματα εισόδου, ρεύματα γενικής χρήσης ή MPEG TS, Σταθερή Κωδικοποίηση και Διαμόρφωση (Constant Coding and Modulation, CCM) ή ACM.

Η **Επικεφαλίδα Βασικής Ζώνης (BB Header)** έχει μέγεθος 80 bits και τοποθετείται μπροστά από το πεδίο δεδομένων. Σκοπός της είναι να γνωστοποιήσει στο δέκτη το σχήμα της ροής εισόδου και την κατάλληλη λειτουργία για την προσαρμογή του. Παρά το μεγάλο πλήθος των ψηφίων σηματοδοσίας στην BB επικεφαλίδα (80 bits), χάρη στην προστασία έναντι του θορύβου που παρέχει η κωδικοποίηση LDPC/BCH και στο μεγάλο μήκος του FECFRAME, δεν θυσιάζεται η ανοχή έναντι του θορύβου ούτε η αποδοτικότητα της μετάδοσης. Η BB επικεφαλίδα μεταφέρει και επιπλέον πληροφορίες σηματοδοσίας, όπως:

- χαρακτηρισμό των ρευμάτων εισόδου του διαμορφωτή
- περιγραφή της θέσης και των χαρακτηριστικών των πακέτων χρήστη
- ένδειξη της παρουσίας πρόσθετων bits στο μεταδιδόμενο BBFRAME
- σήμανση της ενεργοποίησης ορισμένων επιλογών, όπως είναι η συνάρτηση διαγραφής των μηδενικών πακέτων και η συνάρτηση συγχρονισμού της ροής εισόδου
- ένδειξη για το σχήμα διαμόρφωσης που έχει επιλεγεί και το συντελεστή roll-off α

3.5.7 Προσαρμοστική Κωδικοποίηση και Διαμόρφωση (ACM)

Το σύστημα δορυφορικής μετάδοσης DVB-S2 έχει τη δυνατότητα χρήσης της ισχυρής τεχνικής **ACM**. Η τεχνική αυτή επιτρέπει την περαιτέρω αύξηση της χωρητικότητας του συστήματος με αποδοτική εκμετάλλευση των πόρων του αναμεταδότη και τελικά βοηθάει στην επίτευξη ακόμα μεγαλύτερου κέρδους σε σχέση με τα DVB-S συστήματα. Για αλληλεπιδραστικές υπηρεσίες γίνεται χρήση ACM στην πλειοψηφία των περιπτώσεων, ενώ για επαγγελματικές υπηρεσίες και DSN η χρήση της είναι προαιρετική.

Τα τυπικά δορυφορικά συστήματα που λειτουργούν στην Ku-band σχεδιάζονται με ένα περιθώριο καθαρού ουρανού 4-6 dB και με στόχο για διαθεσιμότητα του συστήματος 99% για το μήνα με τις πιο δυσμενείς συνθήκες διαύλου ή 99.6% το χρόνο. Ωστόσο, το περιθώριο αυτό χρησιμοποιείται τελικά μόνο για 10 λεπτά τον χρόνο. Στην περίπτωση broadcast υπηρεσιών, η σπατάλη αυτή δεν είναι δυνατό να αποφευχθεί και τα δορυφορικά συστήματα υιοθετούν σχήματα CCM, καθώς είναι σχεδιασμένα να αντιμετωπίζουν τις χειρότερες δυνατές συνθήκες της ζεύξης. Επομένως, για υπηρεσίες αυτού του είδους που απευθύνονται σε πληθώρα χρηστών, είναι πολύ δύσκολη η εξοικονόμηση ισχύος και φάσματος. Από την άλλη πλευρά, στην περίπτωση δικτύων unicast όπου χρησιμοποιούνται ζεύξεις point-to-point (PTP), η ανωτέρω μέθοδος δεν είναι βέλτιστη. Η φύση των ζεύξεων αυτών καθιστά δυνατή την εκμετάλλευση της χωρικής ανομοιογένειας που εμφανίζουν οι συνθήκες διάδοσης για τους διάφορους χρήστες. Κάτι τέτοιο επιτυγχάνεται με κατάλληλη προσαρμογή του ρυθμού κωδικοποίησης και του σχήματος διαμόρφωσης (χρήση ACM) στις ιδιαίτερες ανάγκες κάθε χρήστη. Με τον τρόπο αυτό δεν υπάρχει πλέον σταθερό περιθώριο διαλείψεων και, επομένως, επιτυγχάνεται αποδοτικότερη εκμετάλλευση των πόρων του συστήματος. Έτσι, η εφαρμογή της ACM τεχνικής σε PTP εφαρμογές, όπως Internet unicasting, επιτρέπει την εξοικονόμηση ισχύος 4-6 dB, το λεγόμενο περιθώριο καθαρού ουρανού (clear sky margin), το οποίο ουσιαστικά χάνεται με συμβατική CCM τεχνική. Με αυτόν τον τρόπο παρατηρείται αξιοσημείωτη βελτίωση στην απόδοση του συστήματος χάρη στην καλύτερη αξιοποίηση των πόρων ισχύος του δορυφόρου. Το κέρδος της ACM τεχνικής έναντι της CCM είναι ακόμα μεγαλύτερο υπό δυσμενείς συνθήκες διαύλου και, επομένως, είναι απαραίτητη η εφαρμογή της είτε σε υψηλότερες ζώνες συχνοτήτων (πχ Ka band) είτε σε τροπικές κλιματικές ζώνες. Σημειώνεται ότι κατά την εξέταση των συνθηκών διάδοσης για συστήματα που χρησιμοποιούν ACM, εκτός από το θόρυβο λαμβάνονται υπόψη και οι πιθανές παρεμβολές που εισάγονται στο κανάλι. Επομένως, αντί του CNR, λαμβάνεται υπόψη ο Λόγος Σήματος Προς Παρεμβολή και Θόρυβο (Carrier to Noise and Interference Ratio, **CNIR**).

Μια δορυφορική ζεύξη που κάνει χρήση ACM (Σχήμα 3.5.7.1.) αποτελείται από τον Κεντρικό Σταθμό ACM (ACM Gateway, ACM GW), τον DVB-S2 ACM διαμορφωτή

(DVB-S2 ACM modulator), τον επίγειο σταθμό για το uplink, το δορυφόρο και το **Δορυφορικό Τερματικό λήψης** (Satellite Terminal, **ST**), το οποίο είναι συνδεδεμένο στο ACM GW μέσω ενός return link.

Σχήμα 3.5.7.1 Μπλοκ διάγραμμα μιας ζεύξης DVB-S2 ACM

Υποθέτοντας ότι το διαθέσιμο εύρος ζώνης του αναμεταδότη είναι σταθερό, ο DVB-S2 ACM modulator θα λειτουργεί με σταθερό ρυθμό συμβόλων R_s . Η ACM ουσιαστικά υλοποιείται από το διαμορφωτή DVB-S2, ο οποίος εκπέμπει μια ακολουθία από PLFRAMEs. Τα PLFRAMEs πολυπλέκονται με TDMA. Όπως έχει ήδη αναφερθεί, το σχήμα κωδικοποίησης και διαμόρφωσης παραμένει σταθερό μέσα σε ένα PLFRAME αλλά είναι δυνατό να μεταβάλλεται από PLFRAME σε PLFRAME. Η δυνατότητα μεταβολής των σχημάτων αυτών σύμφωνα με τις επικρατούσες συνθήκες διάδοσης αποτελεί τον πυρήνα της τεχνικής ACM. Έτσι, ακόμα και υπό συνθήκες έντονων διαλείψεων, για παράδειγμα λόγω έντονης βροχόπτωσης, εξασφαλίζεται η συνέχεια της υπηρεσίας. Οι απαραίτητες ενέργειες για τη διατήρηση της QoS είναι:

- μείωση του ρυθμού μετάδοσης του χρήστη
- αύξηση των πλεοναζόντων ψηφίων της κωδικοποίησης FEC
- υιοθέτηση σχήματος διαμόρφωσης χαμηλότερης τάξης, άρα μεγαλύτερης ευρωστίας.

Η ανωτέρω διαδικασία υλοποιείται σύμφωνα με τα ακόλουθα βήματα:

1. κάθε ST εκτιμά την κατάσταση του καναλιού (διαθέσιμο CNIR) και το αναφέρει μέσω του καναλιού επιστροφής στο ACM GW
2. οι αναφορές του ST λαμβάνονται υπόψη από το ACM GW για την επιλογή του επιπέδου προστασίας για τα πακέτα δεδομένων που προορίζονται για το συγκεκριμένο ST

3. προκειμένου να αποφευχθεί η υπερχείλιση πληροφορίας στους καταχωρητές (buffers) του ACM GW κατά τη διάρκεια των διαλείψεων, θα πρέπει να υλοποιηθεί ένας μηχανισμός ελέγχου του ρυθμού μετάδοσης από το χρήστη, ο οποίος θα προσαρμόζει την προσφερόμενη κίνηση στη διαθέσιμη χωρητικότητα καναλιού

Ο ACM GW μπορεί να προσαρμόζει το επίπεδο ασφάλειας που παρέχεται στα δεδομένα των διαφόρων χρηστών κατά δύο τρόπους:

- απευθείας μέσω της εντολής ACM (βλ. διάγραμμα στο Σχήμα 3.5.1.1.)
- με τεμαχισμό των δεδομένων χρήστη σε ροές, μια για κάθε απαιτούμενο επίπεδο ασφάλειας. Κάθε μια από αυτές τις ροές τροφοδοτείται σε μια διαφορετική είσοδο του διαμορφωτή DVB-S2 και ο τελευταίος εφαρμόζει ένα σταθερό επίπεδο ασφαλείας σε κάθε ροή εισόδου, ανάλογα με τις απαιτήσεις ασφαλείας της.

Ένα κρίσιμο σημείο στα ACM συστήματα είναι η καθυστέρηση της προσαρμογής βρόχου στο φυσικό στρώμα καθώς συνδέεται άμεσα με την ικανότητα του συστήματος να ανιχνεύει τις μεταβολές στο δίαυλο. Αν η προσαρμογή του βρόχου είναι ταχεία, η συνέχεια της υπηρεσίας μπορεί να εξασφαλιστεί ακόμα και σε ταχείες διαλείψεις λόγω βροχής ενώ παράλληλα διατηρείται χαμηλό το απαιτούμενο CNR και αυξάνεται η απόδοση του συστήματος. Η καθυστέρηση ελέγχου του βρόχου πρέπει να διατηρείται όσο το δυνατό μικρότερη και μπορεί να είναι της τάξης μερικών δεκάδων msec για την εκτίμηση του CNIR στο ST, μερικών εκατοντάδων msec στη ζεύξη επιστροφής, στην ACM GW και στο διαμορφωτή DVB-S2 και περίπου 250 msec στην απευθείας δορυφορική ζεύξη.

Σε PTP ACM ζεύξεις (όπως για παράδειγμα DSNG, δηλαδή επαγγελματικές τηλεοπτικές δορυφορικές ζεύξεις μεταξύ εξωτερικής μονάδας και τηλεοπτικού στούντιο) η προστασία των πακέτων ρεύματος μεταφοράς απαιτεί την παρακολούθηση της διακύμανσης του CNIR στο δίαυλο στην περιοχή του δέκτη. Έτσι, όταν οι συνθήκες διάδοσης μεταβάλλονται (βλ. Σχήμα 3.5.7.2.), η προστασία για τα πλαίσια του φυσικού στρώματος F_i μεταβάλλεται από M_j σε M_k , για να εξασφαλιστεί η αδιάκοπη παροχή υπηρεσίας.

Σχήμα 3.5.7.2. Τα PLFRAMEs αλλάζουν προστασία κατά τη διάρκεια διάλειψης λόγω βροχής

3.5.8 Συμβατότητα με συστήματα DVB-S

Ο μεγάλος αριθμός των δεκτών DVB-S που είναι ήδη εγκατεστημένοι καθιστά πολύ δύσκολη τη σκέψη της πλήρους αντικατάστασης των τερματικών πρώτης γενιάς από εκείνα του DVB-S2. Για το λόγο αυτό απαιτείται συμβατότητα με τα συστήματα της προηγούμενης γενιάς, ώστε να επιτραπεί στους DVB-S δέκτες να συνεχίσουν να λειτουργούν. Ταυτόχρονα, οι νέοι προηγμένοι δέκτες θα απολαμβάνουν επιπλέον χωρητικότητα και νέες υπηρεσίες. Στο τέλος της μεταβατικής περιόδου και όταν όλοι οι δέκτες θα έχουν αναβαθμιστεί σύμφωνα με το πρότυπο DVB-S2, δεν θα είναι πλέον απαραίτητη η συμβατότητα με παλαιά τερματικά, αφού το σύνολο των χρηστών θα μπορεί να αξιοποιεί πλήρως τις δυνατότητες του DVB-S2.

Στο DVB-S2 έχει προβλεφθεί η συνύπαρξη δεκτών πρώτης και δεύτερης γενιάς, έχοντας καθορίσει προαιρετικές **Λειτουργίες Αντίστροφης Συμβατότητας** (Backwards Compatible Modes, BC Modes). Οι BC Modes συνίστανται στην αποστολή δύο ρευμάτων μεταφοράς από ένα απλό δορυφορικό κανάλι. Το πρώτο ρεύμα ονομάζεται Υψηλής Προτεραιότητας (High Priority, **HP**) και είναι συμβατό τόσο με το DVB-S όσο και με το DVB-S2. Το δεύτερο καλείται Χαμηλής Προτεραιότητας (Low Priority, **LP**) και είναι συμβατό αποκλειστικά με δέκτες DVB-S2. Η συμβατότητα μπορεί να υλοποιηθεί σύμφωνα με τις δυο ακόλουθες προσεγγίσεις:

- Με υιοθέτηση **διαστρωματωμένων διαμορφώσεων**. Στην περίπτωση αυτή τα σήματα DVB-S2 και DVB-S συνδυάζονται ασύγχρονα σε ένα κοινό κανάλι ραδιοσυχνοτήτων, με το DVB-S σήμα να μεταδίδεται υπό σημαντικά υψηλότερο επίπεδο ισχύος από αυτό του DVB-S2. Εφόσον το σήμα που προκύπτει παρουσιάζει μεγάλες μεταβολές περιβάλλουσας, πρέπει να μεταδίδεται μέσω ενός σχεδόν γραμμικού αναμεταδότη που απέχει από τον κορεσμό. Εναλλακτικά, για την καλύτερη εκμετάλλευση των δορυφορικών πόρων ισχύος, τα σήματα HP και LP μπορούν να μεταδοθούν ανεξάρτητα στην άνω ζεύξη και να ενισχυθούν το καθένα από ένα ανεξάρτητο δορυφορικό ενισχυτή HPA που βρίσκεται κοντά στον κορεσμό. Τα σήματα που παράγονται συνδυάζονται προς μετάδοση από το κανάλι κάτω ζεύξης. Η τελευταία προσέγγιση απαιτεί το σχεδιασμό και τη χρήση νέας γενιάς δορυφόρων.
- Με χρήση **ιεραρχικής διαμόρφωσης**, όπου τα δυο ρεύματα μεταφοράς HP και LP συνδυάζονται συγχρόνως και με μια μη ομοιόμορφη διαμόρφωση 8PSK. Εφόσον το παραγόμενο σήμα έχει σχεδόν σταθερή περιβάλλουσα, μπορεί να μεταδοθεί μέσω ενός απλού αναμεταδότη που οδηγείται κοντά στον κορεσμό. Αυτή η λύση περιλαμβάνεται στο πρότυπο DVB-S2 ως προαιρετική επιλογή.

3.5.9 Σύγκριση συστημάτων DVB-S και DVB-S2

Σε αντίθεση με το DVB-S, το πρότυπο DVB-S2 δεν περιορίζεται μόνο σε κωδικοποίηση βίντεο και ήχου MPEG-2 αλλά είναι σχεδιασμένο έτσι ώστε να διαχειρίζεται μια ποικιλία πρωτοκόλλων ήχου, βίντεο και δεδομένων. Το DVB-S2 προσαρμόζεται σε οποιοδήποτε τύπο ροής εισόδου δεδομένων, όπως είναι η συνεχής ροή bit, απλά ή πολλαπλά MPEG TS, IP datagrams καθώς και πακέτα ATM.

Άλλη μια σημαντική διαφορά μεταξύ των προτύπων DVB-S και DVB-S2 παρατηρείται κατά τη διαδικασία της πλαισίωσης. Στο πρότυπο DVB-S τα πακέτα έχουν σταθερό μέγεθος ίσο με 188 bytes και σε αυτό περιλαμβάνονται 1 byte για συγχρονισμό, 3 bytes επικεφαλίδας και 184 χρήσιμα bytes. Αντίθετα, στο DVB-S2 τα πλαίσια αποτελούνται από μια επικεφαλίδα των 90 συμβόλων και ένα ωφέλιμο φορτίο ίσο με 64800 bits (ισοδύναμα 8100 bytes) ή 16200 bits (ισοδύναμα 2025 bytes).

Επίσης, κατά τη διαδικασία της αποκωδικοποίησης στο δέκτη, ο αποκωδικοποιητής του DVB-S λαμβάνει αποφάσεις σε μπλοκ μόνο των 100 συμβόλων χωρίς επαναλήψεις. Στην περίπτωση όμως του DVB-S2, η απόφαση λαμβάνεται ύστερα από ένα μεγάλο αριθμό επαναλήψεων (περίπου 50), ενώ ο κώδικας RS χρησιμοποιεί για το σκοπό αυτό μπλοκ μεγέθους περίπου 1600 bits (204*8 bits) με συντελεστή παρεμβολής 12.

Τέλος, αναφορικά με το συντελεστή διαμόρφωσης roll-off, στο πρότυπο DVB-S χρησιμοποιείται η τιμή $\alpha=0.35$. Στο DVB-S2, εκτός από την τιμή αυτή, είναι δυνατό να χρησιμοποιηθούν και άλλες τιμές, για $\alpha=0.25$ ή 0.20 . Κάτι τέτοιο επιτρέπει τον αυστηρότερο περιορισμό του σχήματος του εύρους ζώνης, αλλά και την επίτευξη υψηλότερων ρυθμών μετάδοσης.

3.5.10 Απόδοση του συστήματος DVB-S2

Στη συνέχεια γίνεται ανάλυση της απόδοσης του συστήματος DVB-S2. Τα αποτελέσματα της επίδοσης των συστημάτων προέκυψαν από προσομοιώσεις σε υπολογιστή και αφορούν τον απαιτούμενο λόγο CNR σε σχέση με τη φασματική απόδοση. Για τις προσομοιώσεις υποτέθηκε ιδανική αποδιαμόρφωση, δίαυλος που επιβαρύνεται από Προσθετικό Λευκό Θόρυβο Gauss (Additive White Gaussian Noise, AWGN) και ρυθμός εσφαλμένων πακέτων ίσος με 10^{-7} . Το Σχήμα 3.5.10.1. παρουσιάζει τα αποτελέσματα των εξομοιώσεων.

Σχήμα 3.5.10.1. Απαιτούμενος λόγος CNR σε σχέση με τη φασματική απόδοση

Στο Σχήμα 3.5.10.1 φαίνεται ότι ανάλογα με τον επιλεγμένο ρυθμό κώδικα και το σχήμα διαμόρφωσης, το σύστημα μπορεί να λειτουργήσει με λόγους φέροντος προς θόρυβο από -2.4 dB χρησιμοποιώντας QPSK 1/4, έως 16 dB χρησιμοποιώντας 32QPSK 9/10. Όπως προκύπτει από το Σχήμα 15, για AWGN το αποτέλεσμα της χρήσης DVB-S2 είναι τυπικά μια αύξηση χωρητικότητας (όσον αφορά τα μεταδιδόμενα bits/sec ανά μοναδιαίο ρυθμό συμβόλων, δηλαδή τη φασματική απόδοση) κατά 20-35% σε σχέση με το DVB-S και το DVB-DSNG για τις ίδιες συνθήκες μετάδοσης (δηλαδή για τον ίδιο λόγο φέροντος προς θόρυβο). Εναλλακτικά, το κέρδος είναι 2.0-2.5 dB ισχυρότερη λήψη για την ίδια φασματική απόδοση.

Στο Σχήμα 3.5.10.2 παρουσιάζεται ο χρήσιμος ρυθμός μεταδιδόμενων bits R_u σε σχέση με το ρυθμό κωδικοποίησης, υποθέτοντας μοναδιαίο ρυθμό συμβόλων R_s .

Σχήμα 3.5.10.2. Χρήσιμος ρυθμός μετάδοσης R_u έναντι ρυθμού κωδικοποίησης LDPC (μοναδιαίος ρυθμός συμβόλων R_s)

Το Σχήμα 3.5.10.2 αναφέρεται σε CCM, κανονικό FECFRAME, χωρίς πεδίο padding και pilot symbols. Τυπική τιμή των BW/R_s και BS/R_s είναι $1+\alpha=1.35$ μέσω της οποίας επιτυγχάνεται αμελητέα υποβάθμιση του λόγου E_s/N_0 και παρεμβολή από γειτονικά κανάλια. Η χρήση μικρότερου συντελεστή $\alpha=0.25$ ή 0.20 οδηγεί σε αύξηση της χωρητικότητας μετάδοσης αλλά και σε μεγαλύτερες μη γραμμικές παραμορφώσεις λόγω παρεμβολών από τα γειτονικά κανάλια καθώς το σήμα επιμηκύνεται στο πεδίο του χρόνου.

Στη συνέχεια εξετάζεται η επίδοση του DVB-S2 σε σύγκριση με το DVB-S και το DVB-DSNG για μετάδοση από δορυφορικό κανάλι. Όπως και προηγουμένως, η μελέτη αφορά τον απαιτούμενο CNR λόγο σε σχέση με τη φασματική απόδοση.

Όπως φαίνεται στο Σχήμα 3.5.10.3, υπό δεδομένη φασματική απόδοση, το DVB-S2 επιτυγχάνει ένα κέρδος της τάξης των 2-2.5 dB σε σχέση με τα DVB-S και DVB-DSNG, επιβεβαιώνοντας τα αποτελέσματα για το AWGN. Ομοίως, υπό δεδομένο σηματοθορυβικό λόγο, το κέρδος που επιτυγχάνεται από το DVB-S2 ως προς τη χωρητικότητα είναι περίπου 0.3-0.4 bit/s/Hz.

Σχήμα 3.5.10.3. Παραδείγματα του R_u σε σχέση με τον απαιτούμενο CNR για δορυφόρο, σε διάταξη απλού φέροντος ανά αναμεταδότη

Σημειώνεται ότι οι καταστάσεις μετάδοσης που υποδεικνύονται στο *Σχήμα 3.5.10.3* από τους κύκλους προσομοιώνονται πλήρως, ενώ οι υπόλοιπες περιπτώσεις έχουν υπολογιστεί με εκτιμήσεις.

3.6 Το σύστημα DVB-C

Το σύστημα DVB-C για την καλωδιακή εκπομπή έχει σχεδιαστεί για να τροφοδοτείται από συνδυασμό σημάτων από δορυφόρους, και από τοπικά προγράμματα που προέρχονται από άξονες διανομής. Τα περιεχόμενα του προγράμματος συναρμολογούνται στην κεφαλή του συστήματος του συστήματος. Τα σήματα που προέρχονται από δορυφόρο συνήθως αποπολυπλέκονται στην κεφαλή πριν εισαχθούν στο πολυπλεγμένο καλωδιακό πρόγραμμα. Το σύστημα DVB-C ήδη λειτουργεί στα καλωδιακά δίκτυα της Γερμανίας.

Βασικό χαρακτηριστικό του συστήματος DVB-C είναι η ομοιότητά του με το δορυφορικό σύστημα DVB-S. Ουσιαστικά μπορούμε να πούμε ότι το λειτουργικό διάγραμμα του DVB-S ισχύει και για το DVB-C με μόνη ουσιαστική διαφορά τη διαμόρφωση, η οποία στην περίπτωση του καλωδιακού συστήματος είναι Μ-ορθογωνική διαμόρφωση εύρους (M-quadrature amplitude modulation (M-QUAM)). Συνεπώς όλα όσα αναφέραμε στα πλαίσια της δορυφορικής τηλεόρασης ισχύουν και για την καλωδιακή, γεγονός που αποτελεί σημαντικό παράγοντα για την οικονομικότητα των συστημάτων.

Ένα άλλο βασικό χαρακτηριστικό του συστήματος, είναι το περιορισμένο εύρος του καλωδιακού καναλιού, που είναι 7 ως 8 MHz. Παρά το γεγονός ότι το καλωδιακό κανάλι είναι περισσότερο πολύπλοκο απ' ό,τι το δορυφορικό, το καλωδιακά δίκτυα θεωρούνται αποτελεσματικά και αποδοτικά μέσα για την ψηφιακή τηλεόραση. Η πολυπλοκότητα των καλωδιακών δικτύων οφείλεται σε είδωλα από μικρές καθυστερήσεις και στις ενδοδιαμορφώσεις των διαφόρων προγραμμάτων, που πρέπει να αντιμετωπισθούν επιτυχώς.

Τα συστήματα DVB έχουν σχεδιαστεί έτσι ώστε να έχουν τη μέγιστη δυνατή ομοιότητα μεταξύ τους και αυτό ισχύει και για το σύστημα DVB-C με το σύστημα DVB-S, που εξετάστηκε σε προηγούμενο κεφάλαιο. Όσα αναφέρουμε για το λειτουργικό διάγραμμα, την περίπλεξη και την προστασία με κώδικες για το σύστημα DVB-S, ισχύουν και για το DVB-C.

Ακολούθως θα αναλύσουμε την μόνη ουσιαστική διαφορά μεταξύ των δύο συστημάτων που αφορά τη διαμόρφωση.

3.6.1 Η ορθογωνική διαμόρφωση εύρους που αφορά (QAM) για το DVB-C

Το σύστημα DVB-C έχει σχεδιαστεί έτσι ώστε να γίνει βέλτιστη χρήση της περιορισμένης χωρητικότητας που διαθέτει ο καλωδιακός άξονας. Επιλέγει η χρήση M-ορθογωνικής διαμόρφωσης εύρους, για τις τιμές του $M=16$, 32 και 64 , γιατί προσαρμόζεται καλύτερα στα χαρακτηριστικά του καλωδιακού άξονα από τα άλλα είδη διαμόρφωσης. Η M-ορθογωνική διαμόρφωση εύρους είναι πολύπλοκο σύστημα διαμόρφωσης, ταυτίζεται με το σύστημα QPSK, που έχουμε ήδη αναπτύξει, όταν $M=4$ και για $M>4$ συνδυάζεται με διαμόρφωση εύρους.

Σχήμα 3.6.1.1. Παράδειγμα μετατροπής δυφιοσυλλαβής 8 δυφίων σε δυφιοσυλλαβή m δυφίων, της διαφορικής κωδικοποίησης και τέλος της παραγωγής M -ορθογωνικής διαμορφώσεως.

Στο Σχήμα 3.6.1.1 εικονίζεται το λειτουργικό διάγραμμα εικονίζεται το λειτουργικό διάγραμμα της διαμόρφωσης QAM. Στη γεννήτρια συμβόλων μετασχηματίζονται οι δυφιοσυλλαβές της ροής του προγράμματος V (υπενθυμίζουμε ότι η δυφιοσυλλαβή στο σύστημα MPEG-2 έχει 8 δυφία) σε σύμβολα Z , που έχουν m δυφία, έτσι ώστε k δυφιοσυλλαβές V , να μετασχηματισθούν σε n σύμβολα Z :

$$8 \cdot k = n \cdot m \quad (\text{Σχέση 3.6.1.1})$$

όπου οι αριθμοί k , n και m να είναι ακέραιοι αριθμοί.

Η Σχέση 3.6.1.1 διευκρινίζεται στο Σχήμα 3.6.1.2 για την περίπτωση $M=64$ (όπου $m=6$, $k=3$ και $n=4$). Σημειώνεται ότι το δυφίο b_0 είναι το λιγότερο σημαντικό δυφίο του κάθε συμβόλου. Επίσης σημειώνεται ότι τα δυφία b είναι εν γένει διαφορετικά για τη δυφιορροή V και τη δυφιορροή Z . Στο Σχήμα 1 μπορούμε ακόμα να παρατηρήσουμε ότι με το μετασχηματισμό των συμβόλων μετασχηματίζουμε τη δυφιοσυλλαβή του προγράμματος σε άλλη δυφιοσυλλαβή m συμβόλων που είναι:

$$m < 8 \quad (\text{Σχέση 3.6.1.2})$$

και συνεπώς σε κάποιο μήκος δυφιορροής V , $V+1$, $V+2$, ... αντιστοιχεί μεγαλύτερος αριθμός συμβόλων Z , $Z+1$, $Z+2$, ..., στο ίδιο μήκος της δυφιορροής.

- Σημείωση: (α) Το "b0" θα λαμβάνεται ως το ελάχιστο σημαντικό δυφίο της δυφιοσυλλαβής του συμβόλου.
 (β) Στο συμβόλιση αυτό από κάθε δυφιοσυλλαβή προκύπτουν περισσότερα του ενός σύμβολα Z, Z+1 κ.λ.π. και το Z εκπέμπεται πριν από το Z+1.

Σχήμα 3.6.1.2. Μετατροπή των δυφίων σε M σύμβολα για την περίπτωση 64-QAM

Στη γεννήτρια συμβόλων συνδυάζονται με λογικά κυκλώματα τα δύο περισσότερα σημαντικά δυφία του κάθε συμβόλου Z, δηλαδή τα δυφία b_m και b_{m-1} , για να σχηματίσουν τα σήματα A_k και B_k όπως ακριβώς περιγράφηκαν στη διαμόρφωση QPSK. Ακολουθώς τα σήματα A_k και B_k εισάγονται στο κύκλωμα διαφορικής κωδικοποίησης, όπου επεξεργάζονται από λογικό κύκλωμα και παράγονται τα σήματα I_k και Q_k .

Η επεξεργασία των σημάτων A_k και B_k για την περίπτωση QAM είναι διαφορετική (υπενθυμίζεται ότι στην περίπτωση QPSK ήταν $A_k = I_k$ και $B_k = Q_k$) και δίνεται από την παρακάτω σχέση της άλγεβρας Boole, δηλαδή:

$$I_k = \overline{(A_k \oplus B_k)} \cdot (A_k \oplus I_{k-1}) + (A_k \oplus B_k) \cdot (A_k \oplus Q_{k-1})$$

$$Q_k = \overline{(A_k \oplus B_k)} \cdot (B_k \oplus Q_{k-1}) + (A_k \oplus B_k) \cdot (B_k \oplus I_{k-1})$$

Η εισαγωγή της λογικής επεξεργασίας των σημάτων A_k και B_k εξασφαλίζει ότι τα σήματα I_k και Q_k θα παράγουν πάντοτε τον κώδικα του Gray, δηλαδή οποιοσδήποτε συνδυασμός των δυφίων 0 και 1 θα διαφέρει από τον γειτονικό μόνο κατά 1 δυφίο, όπως φαίνεται και κατά το αστεροειδές διάγραμμα του Σχήματος 3.6.1.3. Η διαμόρφωση αυτή ονομάζεται **διαφορική διαμόρφωση** (differential modulation).

Σχήμα 3.6.1 3. Το αστεροειδές διάγραμμα για $M=4$

Τα σήματα I_k και Q_k εισάγονται ακολούθως στο κύκλωμα ομαδοποίησης του διαμορφωτή (Σχήμα 1) και καθορίζουν πάντοτε το τεταρτημόριο του αστεροειδούς διαγράμματος και τα δύο πρώτα δυφία του συμβόλου Z των m δυφίων. Τα υπόλοιπα δυφία του συμβόλου Z , δηλαδή $b_{m-2} \dots b_0$ εισάγονται επίσης στο κύκλωμα ομαδοποίησης και αυξομειώνουν καταλλήλως το εύρος των σημάτων I_k και Q_k , έτσι ώστε να διαμορφώνουν κατ' εύρος διαμορφωμένα σήματα $\pm I_k$ συν $\omega_c t$ και $\pm Q_k$ ημ $\omega_c t$ στην έξοδο των κυκλωμάτων πολλαπλασιασμού, κατά την περίοδο των συμβόλων b_{m-2} ως b_0 . Στην έξοδο του αθροιστού συνεπώς λαμβάνεται σήμα με διαμόρφωση εύρους, που περιέχει τις πλευρικές ζώνες. Η ύπαρξη των δύο πλευρικών ζωνών θα δημιουργήσει συμμετρικά σημεία στο αστεροειδές διάγραμμα και συνεπώς εσφαλμένες πληροφορίες, για το λόγο αυτό εισάγεται φίλτρο στην έξοδο που αφαιρεί την κάτω πλευρική ζώνη και το φέρον σήμα ω_c .

Σύμφωνα με τα παραπάνω το τελικό σήμα $C(t)$ στην έξοδο του διαμορφωτή εξασφαλίζει ημιμονόπλευρη εκπομπή όπως και η αναλογική τηλεόραση.

Από την επεξεργασία των δυφίων του συμβόλου Z στο λογικό κύκλωμα ομαδοποίησης προκύπτει το τελικό αστεροειδές διάγραμμα, όπως εικονίζεται στο Σχήμα 3.6.1.4 για $M=16$, $M=32$ και $M=64$. Η λογική επεξεργασία έγινε έτσι ώστε τα σύμβολα των m δυφίων σε κάθε τεταρτημόριο να ακολουθούν τον κώδικα του Gray, δηλαδή το κάθε σύμβολο να διαφέρει από το οποιοδήποτε γειτονικό του μόνο κατά ένα δυφίο.

Στα αστεροειδή διαγράμματα του Σχήματος 3.6.1.4 μπορούμε να κάνουμε τις παρακάτω παρατηρήσεις:

- Σε κάθε τεταρτημόριο τα δύο πρώτα δυφία των συμβόλων είναι αμετάβλητα.
- Σε κάθε τεταρτημόριο το κάθε σύμβολο διαφέρει από τα γειτονικά του μόνο κατά ένα δυφίο (κώδικας του Gray). Το γεγονός αυτό σημαίνει ότι η πιθανότητα σφάλματος σε ένα σύμβολο $m > 2$ είναι ένα μόνο δυφίο και συνεπώς έχουμε μειωμένο ρυθμό δυφιακών σφαλμάτων. Η παρατήρηση

αυτή δεν ισχύει απολύτως όταν το σύμβολο Z βρίσκεται στα όρια του τεταρτημόριου.

- Το αστεροειδές διάγραμμα στο 2° , 3° και 4° τεταρτημόριο προκύπτει από στροφή κατά 90° , 180° , 270° του $1^{ου}$ τεταρτημορίου, κατά την αντίθετη διεύθυνση των δεικτών του ρολογιού, εκτός των δύο πρώτων δυφίων, τα οποία μεταβάλλονται σύμφωνα με το πρώτο διάγραμμα του Σχήματος 3.
- Όταν κατά την εκπομπή με $m > 2$ εμφανισθεί σφάλμα στα δύο πρώτα δυφία του συμβόλου Z , το αποτέλεσμα είναι σφάλμα σε όλα τα δυφία, γιατί το σύμβολο μεταφέρεται σε άλλο τεταρτημόριο, γεγονός που είναι μειονέκτημα, εφόσον έχουμε αύξηση του ρυθμού των δυαδικών σφαλμάτων. Το πρόβλημα αυτό δε θα υπήρχε αν όλα τα σύμβολα του διαγράμματος ακολουθούσαν τον κώδικα του Gray κάτι το οποίο όμως δεν ισχύει, γιατί υπάρχει ο συμβιβασμός των σημάτων I_k και Q_k .

Σχήμα 3.6.1.4. Αστεροειδές διάγραμμα για M=16, M=32, και M=64 στη M-ορθογωνική διαμόρφωση εύρους.

Από έρευνα που έγινε στην EBU αποφασίσθηκε η χρήση M=16, 32 και 64, ως πλέον κατάλληλες, που ικανοποιούν τις απαιτήσεις του συστήματος, χωρίς όμως να αποκλείεται και η χρήση στο μέλλον μεγαλύτερων τιμών του M, όπως 128 και 256. Αποδείχθηκε ακόμη από την έρευνα ότι καθυστερήσεις στις καλωδιακές ζεύξεις μικρότερες των 50 ms δε δημιουργούν πρόβλημα, όμως τιμές του M μεγαλύτερες του 64 αποτελούν εγγύηση για καλύτερη λειτουργία του συστήματος. Η χρήση μεγάλης τιμής του M εξασφαλίζει αφ' ενός μικρότερο ρυθμό δυαδικών σφαλμάτων, αφ' ετέρου αυξάνει τη ταχύτητα δυφιορροής. Από μετρήσεις που έγιναν υπολογίσθηκε ότι, για κανάλι περίπου 8 MHz, σε M=16

αντιστοιχεί μέγιστη ταχύτητα δυφιορροής 25,2 Mbit/s, σε $M=32$ αντιστοιχεί ταχύτητα 32Mbit/s και σε $M=64$ αντιστοιχεί 38,1 Mbit/s/

Στο Σχήμα 3.6.1.5 δίνεται η εξάρτηση του ρυθμού δυαδικών σφαλμάτων (BER) από το λόγο σήματος προς θόρυβο ανά δυφίο (E_b/N_0) για διάφορες τιμές του M , Από τις καμπύλες του Σχήματος 3.6.1.5 προκύπτει το συμπέρασμα ότι για να διατηρήσουμε σταθερό το ρυθμό δυαδικών σφαλμάτων θα πρέπει να αυξήσουμε το (E_b/N_0) όταν αυξάνουμε το M .

Σχήμα 3.6.1.5. Ο ρυθμός δυφιακών σφαλμάτων στη διαμόρφωση QAM για διάφορες τιμές του M .

3.7 Το σύστημα DVB-SMATV για επίγεια αναμετάδοση τηλεοπτικών εκπομπών

Το σύστημα DVB-SMATV έχει σχεδιαστεί για την για την αναδιανομή των δορυφορικών σημάτων τηλεόρασης σε θεατές. Τα σήματα λαμβάνονται από παραβολικές κεραιές και συνδυάζονται μαζί με άλλα επίγεια σήματα τηλεόρασης. Το σύστημα SMATV έχει διαδοθεί στις νότιες περιοχές της Ευρώπης στις οποίες συμπεριλαμβάνεται και η Ελλάδα.

Οι προδιαγραφές του συστήματος DVB-SMATV έχουν ήδη εγκριθεί και προβλέπουν δύο μορφές, τη μορφή A για καλωδιακή διανομή και τη μορφή B

για ασύρματη εκπομπή. Το σύστημα έχει σχεδιασθεί έτσι ώστε να έχει μέγιστη ομοιότητα με τα συστήματα DVB-S και DVB-C.

Σχήμα 3.7.1. Μορφή A του συστήματος DVB-SMATV.

Στη μορφή A του συστήματος (Σχήμα 3.7.1), γίνεται αποδιαμόρφωση του σήματος που λαμβάνεται από δορυφόρο και στη συνέχεια διαμόρφωση M-QAM, ώστε να είναι δυνατή η εισαγωγή του σήματος στο καλωδιακό δίκτυο. Αυτό διότι το σύστημα DVB-S χρησιμοποιεί διαμόρφωση QPSK, ενώ το **καλωδιακό** σύστημα χρησιμοποιεί διαμόρφωση M-QAM. Ακολούθως το σήμα διανέμεται στο καλωδιακό δίκτυο και αποδιαμορφώνεται από τον ολοκληρωμένο δέκτη-αποδιαμορφωτή.

Υπάρχει δυνατότητα απλοποίησης της αρχιτεκτονικής μορφής A με την αφαίρεση μερικών βαθμίδων αποκωδικοποίησης και κωδικοποίησης για την προστασία από σφάλματα, αφού η προστασία αυτή γίνεται δύο φορές. Στην περίπτωση αυτή βέβαια μειωμένο κόστος.

Η μορφή B του συστήματος εικονίζεται στο Σχήμα 3.7.2 και προβλέπεται η απευθείας εκπομπή στην εκτεταμένη περιοχή της ενδιάμεσης συχνότητας (950 έως 2050 MHz). Για την περίπτωση αυτή χρησιμοποιείται ορθογωνική διαμόρφωση φάσεως. Ο ολοκληρωμένος δέκτης / αποκωδικοποιητής θα έχει τη δυνατότητα να συντονισθεί σε όλα τα κανάλια της περιοχής αυτής, και να αποδιαμορφώσει και να αποκωδικοποιήσει το τηλεοπτικό σήμα.

Σχήμα 3.7.2. Μορφή Β του συστήματος DVB-SMATV

Παραλλαγή της μορφής Β, προβλεπόμενη στις προδιαγραφές, είναι η μετατροπή της συχνότητας IF σε τμήμα του φάσματος, που είναι μεταξύ VHF και UHF, δηλαδή από 230 μέχρι 470 MHz, που είναι γνωστή ως επέκταση της ζώνης S. Στην περίπτωση αυτή θα πρέπει να γίνει αλλαγή συχνότητας στον πομπό πριν από την εκπομπή και αντίστροφη αλλαγή συχνότητας στο δέκτη. Παρά το γεγονός ότι η περιοχή αυτή συχνοτήτων είναι μικρή, η παραλλαγή θα μπορούσε να αποτελέσει μεταβατικό στάδιο.

3.8 DVB –T (ΕΠΙΓΕΙΑ ΨΗΦΙΑΚΗ ΤΗΛΕΟΡΑΣΗ)

3.8.1 Εισαγωγή στο DVB-T

Η επίγεια ψηφιακή τηλεόραση, (Digital Video Broadcasting – Terrestrial DVB-T) είναι το πρότυπο της Ευρωπαϊκής κοινοπραξίας DVB για τη μετάδοση του επίγειου ψηφιακού τηλεοπτικού σήματος. Εδώ και χρόνια έχει αρχίσει να λειτουργεί με επικεφαλής τις μεγάλες χώρες, όπως τις Αγγλία, Γαλλία και Γερμανία, ενώ όλες οι χώρες είναι υποχρεωμένες να ακολουθήσουν αυτό το ρεύμα μέχρι το έτος 2012. Το 2012 είναι δηλαδή το έτος που θα “σβήσουν” όλοι οι αναλογικοί πομποί τηλεόρασης, ώστε να παραχωρηθούν οι πολύτιμες συχνότητες που καταλαμβάνουν τώρα άλλες υπηρεσίες. Μάλιστα, πολλές χώρες θα έχουν ολοκληρώσει την μετάβασή τους από την αναλογική τηλεόραση στην επίγεια ψηφιακή αρκετά νωρίτερα, περίπου από το 2008, αφού ήδη καλύπτουν ψηφιακά ολόκληρη την επικράτεια τους. Βλέπουμε δηλαδή ότι η αντικατάσταση της κλασικής αναλογικής τηλεόρασης από την επίγεια ψηφιακή τηλεόραση θα πραγματοποιηθεί σε μερικά χρόνια. Η εφαρμογή καινούργιων τεχνικών συμπίεσης των ψηφιακών σημάτων επιτρέπει την δραματική μείωση του απαιτούμενου εύρους ζώνης για μετάδοση

ενός σήματος με αποτέλεσμα περισσότερα προγράμματα να μπορούν να μεταδοθούν στο ήδη υπάρχον διαθέσιμο εύρος συχνοτήτων. Για να μεταβούμε στην εποχή στην οποία θα υπάρχει μόνο η επίγεια ψηφιακή τηλεόραση και η αναλογική τηλεόραση θα έχει κλείσει, ώστε να μπορέσει η Ευρώπη να αξιοποιήσει τις πολλές δυνατότητες που της παρέχει η DVB-T ενώ παράλληλα θα καταφέρει να μεγιστοποιήσει την αποτελεσματική χρήση όλου του διαθέσιμου φάσματος συχνοτήτων που χρησιμοποιούνται για μετάδοση, θα πρέπει να υπάρξει ένα σχέδιο για την εξολοκλήρου μετάβαση στην ψηφιακή τηλεόραση. Ωστόσο, οι συμφωνίες που ισχύουν μέχρι και σήμερα για τον σχεδιασμό της τηλεόρασης δεν επαρκούν για την εξολοκλήρου μετάβαση στην ψηφιακή εποχή. Για τον λόγο αυτό δημιουργείται η ανάγκη να επανεξεταστεί η συμφωνία της Στοκχόλμης του 1961 έτσι ώστε να δημιουργηθεί ένα νέο πλάνο για τον σχεδιασμό των συχνοτήτων και της επίγειας ψηφιακής τηλεόρασης των χωρών που ανήκουν στην Ευρώπη. Γι' αυτό γίνονται σε τακτά χρονικά διαστήματα διάφορα συνέδρια και συζητήσεις μεταξύ των χωρών που ανήκουν στο CEPT (European Conference of Postal and Telecommunications Administrations) και υπό την επίβλεψη της ITU (International Telecommunication Union) τα RRC (Regional Radio Conference) με θέμα τον σχεδιασμό της μετάβασης στα συστήματα της επίγειας ψηφιακής μετάδοσης (DVB-T, T-DAB) στην EBA (European Broadcasting Area), στις οποίες βέβαια συμμετέχει και η Ελλάδα, με εκπροσώπους της ελληνικής κυβέρνησης, της κρατικής τηλεόρασης και των υπεύθυνων μηχανικών για την διαχείριση και κατασκευή του δικτύου, και είναι υποχρεωμένη να υιοθετεί τις όποιες αποφάσεις πάνω σε θέματα τεχνικής αλλά και νομικής φύσεως που αφορούν στον τρόπο μετάβασης από την αναλογική στην DVB-T.

Σήμερα, η ανάπτυξη της ψηφιακής επίγειας τηλεόρασης συνεχίζεται με ταχείς ρυθμούς της τάξης άνω του 50% ετησίως. Οι εξελίξεις οδηγούνται κυρίως από αναπτυσσόμενες αγορές της δυτικής Ευρώπης, ενώ οι ανατολικές βρίσκονται στα πρώτα στάδια, έχοντας περάσει όμως από το στάδιο του σχεδιασμού στη δράση. Στις νεότερες υλοποιήσεις μάλιστα δείχνει να κερδίζει έδαφος το νεότερο MPEG-4 έναντι του MPEG-2. Τα εμπορικά μοντέλα ποικίλουν από χώρα σε χώρα με τις διάφορες υλοποιήσεις να ταλαντεύονται μεταξύ ελεύθερης και συνδρομητικής τηλεόρασης, με πακέτα υπηρεσιών που μπορεί να περιλαμβάνουν HDTV και IPTV συνδυασμένα με διάφορους τρόπους.

 Χώρες που έχουν ξεκινήσει DTT υπηρεσία.

 Χώρες που έχουν επιλέξει το πρότυπο DVB-T, οι περισσότερες δοκιμάζουν ενεργά πιλοτικά προγράμματα.

Χώρες που έχουν ξεκινήσει DTT υπηρεσία

3.8.2 Η κατάσταση στην Ελλάδα

Η ανάπτυξη της ψηφιακής τηλεόρασης στην Ελλάδα βρίσκεται ακόμα σε αρχικά στάδια. Το πρότυπο για την επίγεια ψηφιακή τηλεόραση στην Ελλάδα, όπως και στην υπόλοιπη Ευρώπη, είναι το DVB-T. Η επίγεια ψηφιακή τηλεόραση στην Ελλάδα ξεκινάει 10 περίπου χρόνια πριν την επίσημη πρεμιέρα της ERT digital. Στα μέσα της δεκαετίας του '90, η πρώτη επίγεια ψηφιακή πλατφόρμα στήθηκε στην εταιρεία

INTRACOM και έγιναν δοκιμαστικές εκπομπές με εμβέλεια μόνο μέσα στην εταιρεία. Στο τέλος της δεκαετίας του '90 (1999-2000) ο Δημόκριτος αποκτά τη δικιά του ψηφιακή πλατφόρμα και ξεκινάει δοκιμαστικές εκπομπές τοπικής εμβέλειας στη Αγία Παρασκευή Αττικής. 1 - 2 χρόνια μετά (το 2001) το τμήμα Εφαρμοσμένης Πληροφορικής και Πολυμέσων του ΤΕΙ Κρήτης σε συνεργασία με το Δημόκριτο αποκτά τη δική του ψηφιακή πλατφόρμα. Από το 2001 μέχρι και σήμερα πραγματοποιούνται εκπομπές στο Ηράκλειο Κρήτης (σήμερα στο κανάλι 40) από την ψηφιακή πλατφόρμα του ΤΕΙ Κρήτης.

Στο έτος 2005 η δημόσια τηλεόραση της Ελλάδας αποφασίζει να εκπέμψει ψηφιακά. Αντί να εμπιστευθεί το Δημόκριτο ή το ΤΕΙ Κρήτης που είχε ήδη αναπτύξει μια τεχνογνωσία πάνω στο θέμα, προμηθεύτηκε την τεχνογνωσία από τη Γερμανία με το ανάλογο κόστος φυσικά. Σήμερα, 2 χρόνια μετά την επίσημη πρεμιέρα της ΕΡΤ Ψηφιακής, λειτουργούν 5 ψηφιακοί πομποί της ΕΡΤ (3 στην Αττική, 1 στη Θεσσαλονίκη και 1 στο Πήλιο) με αποτέλεσμα την μεγάλη πληθυσμιακή κάλυψη της Ελλάδας, αλλά την ελάχιστη γεωγραφική κάλυψη. Μεταξύ Μαρτίου και Μαΐου 2006 έγινε η σταδιακή έναρξη εκπομπής των τριών βασικών καναλιών που αποτελούν την πιλοτική πλατφόρμα εκπομπής της ΕΡΤ,

Ωστόσο ιδιαίτερη έμφαση στην προώθηση της επίγειας Ψηφιακής Τηλεόρασης, δίνεται από την Εθνική Επιτροπή Τηλεπικοινωνιών και Ταχυδρομείων (ΕΕΤΤ), με αφορμή το σχέδιο νόμου για την αδειοδότηση των Μέσων Μαζικής Ενημέρωσης (ΜΜΕ). Σύμφωνα με την ΕΕΤΤ, η Ελλάδα πρέπει να έχει μεταβεί τεχνολογικά, ως το 2012, στο καθεστώς της επίγειας Ψηφιακής Τηλεόρασης, όπως προβλέπει Κοινοτική οδηγία. Σύμφωνα με οδηγία της Ευρωπαϊκής Ένωσης, όλες οι ευρωπαϊκές χώρες θα πρέπει να σταματήσουν την προβολή των αναλογικών προγραμμάτων μέχρι το τέλος του 2012. Η ημερομηνία αυτή θα ισχύσει καταληκτικά και για την Ελλάδα, παρ' όλο που σε παλαιότερη επικοινωνία της ελληνικής κυβέρνησης με την Ευρωπαϊκή Επιτροπή έχει παρουσιασθεί πιθανό χρονοδιάγραμμα που ορίζει την έναρξη της διαδικασίας από το 2010 και την σταδιακή μεταφορά σε ψηφιακή εκπομπή μέχρι και το 2012, τη καταληκτική ημερομηνία και για την Ελλάδα. Η ανάγκη για την μετάβαση στην ψηφιακή τηλεόραση βρήκε εκφραστή στην ελληνική κρατική τηλεόραση, η οποία υπήρξε πρωτοπόρος στην προσπάθεια ανάπτυξης του πρώτου ελληνικού δικτύου ψηφιακής τηλεόρασης. Μέχρι και τον χειμώνα του 2007 η ψηφιακή τηλεόραση στην Ελλάδα περιορίζεται στη δοκιμαστική πλατφόρμα της ΕΡΤ που αποτελείται από: Το *σινέ+* με ταινίες, το *σπορ+* με αθλητικά, και το *πρίσμα+* κανάλι γενικού ενδιαφέροντος και σαφή προσανατολισμό/υποστήριξη σε άτομα με αναπηρίες (υπότιτλοι, νοηματική γλώσσα σε κάποια προγράμματα κ.ο.κ.). Επίσης αναμεταδίδεται και το δορυφορικό ΡΙΚ. Κανένας ιδιωτικός φορέας ή υπάρχον αναλογικό κανάλι δεν έχει εκφράσει δημοσίως πρόθεση, επιθυμία ή χρονοδιάγραμμα για την έναρξη ψηφιακών υπηρεσιών στο εγγύς μέλλον. Οι προσπάθειες της ΕΡΤ απέδωσαν καρπούς και πριν δύο χρόνια δημιουργήθηκε ένα SFN (Single Frequency Network) το οποίο αρχικά κάλυπτε μόνο την ευρύτερη

περιοχή της Αθήνας. Το προαναφερθέν δίκτυο χρησιμοποιεί 3 πομπούς έναν στον Υμηττό, έναν στην Πάρνηθα και έναν στην Αίγινα με νόμιμη ισχύ εκπομπής στα 1500w οι οποίοι παρέχουν ψηφιακή κάλυψη με τη βοήθεια των ήδη εγκατεστημένων κεραιών , στο κανάλι 48 UHF. Με αυτούς τους τρεις πομπούς δεν εξασφαλίζεται μόνο η καλύτερη μετάδοση του σήματος στο λεκανοπέδιο, αλλά και η διάδοσή του σε μεγαλύτερη απόσταση. Η παρακολούθηση των προγραμμάτων είναι ελεύθερη για το κοινό και μόνο η απόκτηση ενός ψηφιακού αποκωδικοποιητή είναι απαραίτητη.

Αυτή τη στιγμή στην Ελλάδα λειτουργούν οι παρακάτω επίγειοι ψηφιακοί πομποί:

ERT Digital (Σπορ+,Σινέ+,Πρίσμα+,RIK) Αθήνα - Υμηττός Κανάλι 48 UHF
ERT Digital (Σπορ+,Σινέ+,Πρίσμα+,RIK) Αθήνα - Πάρνηθα Κανάλι 48 UHF
ERT Digital (Σπορ+,Σινέ+,Πρίσμα+,RIK) Αθήνα - Αίγινα Κανάλι 48 UHF
ERT Digital (Σπορ+,Σινέ+,Πρίσμα+,RIK) Θεσσαλονίκη - Χορτιάτης Κανάλι 56 UHF
ERT Digital (Σπορ+,Σινέ+,Πρίσμα+,RIK) Θεσσαλία - Πήλαιο Κανάλι 53 UHF
ΤΕΙ Κρήτης (ERT Sat, RIK, Holidays in Greece κλπ) Ηράκλειο - Ρογδιά Κανάλι 40 UHF
Επίσης υπάρχει ανεπιβεβαίωτη πληροφορία ότι υπάρχει εκπομπή της EPT Ψηφιακής από το Σωρό στο Κανάλι 63 UHF.

3.8.3 Υπηρεσίες DVB-T

Η επίγεια ψηφιακή τηλεόραση προσφέρει πλήθος υπηρεσιών, όπως:

- Διαδραστικά προγράμματα (π.χ home shopping, home banking, κ.α)
- Αποστολή επιπλέον πληροφοριών
- Ηλεκτρονικό οδηγό προγράμματος (EGP)
- Συστήματα pay TV και κυρίως συστήματα pay-per-view
- Teletext
- Κατέβασμα και αποθήκευση αρχείων
- Πρόσβαση στο Internet και μάλιστα με ταχύτητες πολύ μεγαλύτερες (10-15 Mbits/s) από αυτές των συμβατικών παροχών Internet στο σπίτι
- Παροχή e-mail
- Οθόνη ευρείας προβολής (widescreen) 16:9 ψηφιακή, σε συνδυασμό, με την 14:9 αναλογική προσφέρει καλύτερη προβολή και εικόνα

Χρήση παραδοσιακών client-server εφαρμογών σε τηλεοπτικά προγράμματα για ενεργό συμμετοχή του κοινού (τηλε-ψηφοφορία, αναδραστικές διαφημίσεις, τηλεπαιχνίδια κλπ.)

- Λήψη πληροφοριών on-demand και σε πραγματικό χρόνο σχετικά με τα προβαλλόμενα προγράμματα και διαφημίσεις
- Εύκολη μετακίνηση και εγκατάσταση σημείων παροχής πληροφοριών στο κοινό ("infokiosks") που διασυνδέονται ασύρματα μέσω ενός κοινού DVB-T downlink, χωρίς την απαίτηση ενσύρματης υποδομής
- Πληροφορίες κίνησης και τηλε-πλοήγηση σε ιδιωτικά μέσα μεταφοράς (αυτοκίνητα, φορτηγά). Υπάρχουν πολλά σενάρια για την εγκατάσταση πολυμεσικών συστημάτων και σε αυτοκίνητα, βασισμένων στο DVB-T
- Παροχή νέων αμφίδρομων πολυμεσικών εφαρμογών στους πελάτες μαζικών μέσων μεταφοράς (κυρίως λεωφορείων μεγάλων αποστάσεων, τραινών, πλοίων)
- Εύκολη και ευρυζωνική πρόσβαση στο Internet από φορητά τερματικά παντού και οποτεδήποτε σε ταχύτητες πολύ υψηλότερες των κινητών τερματικών τρίτης γενιάς.
- Εκπομπή τηλεοπτικών προγραμμάτων over IP (MPEG-4, H.264 / AVC).
- Standard definition / High definition. Φορητά τερματικά: 300 Kbps CIF, H.264. Διαφορετικό MPEG-FEC, που σημαίνει διαφορετική προστασία έναντι λαθών
- Κρυπτογραφημένα (scrambled) τηλεοπτικά προγράμματα, με ανοικτούς IPbased μηχανισμούς, όπως IPSec
- Push/caching of DTV content (ειδήσεις, καιρός, αθλητικά κλπ.). Το υλικό μεταδίδεται (multicast) και αποθηκεύεται στα τερματικά. Ο χρήστης μπορεί να έχει πρόσβαση off-line, ανά πάσα στιγμή, με μηδενικό κόστος.
- Message alerts. Εκπομπή μηνυμάτων σε όλα τα τερματικά ταυτόχρονα (multimedia messages) σχετικά με την επικαιρότητα.
- Διαδραστικές εκπομπές. Χρήση του καναλιού επιστροφής για τυπικές εφαρμογές IP (tele-voting, e-shopping, τηλεπαιχνίδια, γκάλοπ κλπ.)
- Webpush/caching. Εκπομπή ολόκληρων sites για τοπική αποθήκευση και χρήση off-line με μηδενικό κόστος. 1 λεπτό-> 300 σελίδες@ 2 Mbps.
- On-demand access / media downloading. Ασύμμετρη σύνδεση με τη βοήθεια του καναλιού επιστροφής
- Emergency systems. Σε επείγουσες καταστάσεις, χρήση του πομπού DVB-T για εκπομπή δεδομένων σε κινητούς σταθμούς παροχής βοήθειας.

Την δυνατότητα να μπορεί να χρησιμοποιηθεί η επίγεια ψηφιακή τηλεόραση ως δίκτυο πρόσβασης για υπηρεσίες IP το οφείλει στην MPEG-2 Transport Stream που χρησιμοποιείται στην DVB-T, όπως άλλωστε και σε όλα τα συστήματα ψηφιακής τηλεόρασης. Το MPEG-2 TS μπορεί να χρησιμοποιηθεί για την μεταφορά

οποιοδήποτε τύπου ψηφιακών δεδομένων. Γίνεται κατάτμηση των πακέτων IP και mapping του περιεχομένου τους σε MPEG-2 TS Paquets και στην συνέχεια ενθυλάκωση (IP/DVB Encapsulation).

Η δομή ενός δικτύου DVB-T φαίνεται στο ακόλουθο σχήμα :

Δομή ενός δικτύου DVB-T

3.8.4 Διαμόρφωση και παράμετροι εκπομπής του ψηφιακού σήματος

Η εκπομπή DVB-T σήματος γίνεται με μία συμπιεσμένη ψηφιακή οπτικοακουστική ροή δεδομένων, χρησιμοποιώντας διαμόρφωση COFDM (Coded Orthogonal Frequency-Division Multiplexing – Κωδικοποιημένη Ορθογώνια Πολυπλεξία Διάρθρωσης Συχνότητας) με QPSK ή QAM. Οι μέθοδοι κωδικοποίησης πηγής είναι το MPEG-2 και πιο πρόσφατα το H.264. Για το σήμα του DVB-T χρησιμοποιούνται, επίσης, διάφοροι κώδικες και μέθοδοι βελτιστοποίησης, όπως ο Reed-Solomon για μπλοκ κωδικοποίηση και ο Viterbi για συνελικτική bit κωδικοποίηση. Αυτοί εφαρμόζονται για τη μεγαλύτερη σταθερότητα του σήματος παρέχοντας προστασία από μεμονωμένα λάθη ή εκρήξεις λαθών. Ο δέκτης συνδυάζοντάς τους διορθώνει ακόμη και εκρήξεις λαθών με ικανότητα που εξαρτάται από το ρυθμό του κώδικα.

Το σύστημα υπηρεσιών επίγειας ψηφιακής τηλεόρασης είναι σχεδιασμένο να λειτουργεί στην περιοχή VHF και UHF συχνοτήτων, όπου υπάρχουν και άλλες

παρεχόμενες υπηρεσίες (PAL/SECAM/NTSC). Κατά συνέπεια, απαιτείται τέτοια σχεδίαση ώστε να υπάρχει επαρκής προστασία ενάντια σε υψηλά επίπεδα ομοδιαυλικής παρεμβολής (CCI) και παρεμβολής γειτονικού διαύλου. Είναι επίσης ζητούμενο το σύστημα να είναι κατάλληλα σχεδιασμένο, ώστε να επιτυγχάνεται μέγιστη αποδοτικότητα φάσματος όταν χρησιμοποιείται στις ζώνες VHF και UHF (το τελευταίο επιτυγχάνεται χρησιμοποιώντας δίκτυα απλής συχνότητας).

Για την επίλυση των πιο πάνω προβλημάτων χρησιμοποιείται η COFDM. Η ορθογώνια πολυπλεξία διαίρεσης συχνότητας (Codec Orthogonal Frequency Division Multiplexing = COFDM) είναι ένα ψηφιακό σχήμα διαμόρφωσης πολλών φερόντων, στο οποίο το διατιθέμενο εύρος ζώνης του καναλιού διαιρείται σε έναν αριθμό από ίσου εύρους ζώνης υποκανάλια. Το εύρος ζώνης κάθε υποκαναλιού είναι επαρκώς στενό έτσι ώστε τα χαρακτηριστικά της απόκρισης συχνότητας των υποκαναλιών να είναι σχεδόν ιδανικά. Για κάθε υποκανάλι χρησιμοποιείται και ένα φέρον του οποίου η συχνότητα επιλέγεται έτσι ώστε τα υποφέροντα να είναι ορθογώνια μεταξύ τους. Με αυτό τον τρόπο εξαλείφεται η παρεμβολή μεταξύ των υποκαναλιών και δε χρειάζονται ενδιάμεσες ζώνες διαχωρισμού ανάμεσά τους. Αυτό κάνει πολύ πιο εύκολη τη σχεδίαση εκπομπού και δέκτη, ενώ δε χρειάζεται ξεχωριστό φίλτρο για κάθε υποκανάλι, όπως στη συμβατική FDM. Η ορθογωνιότητα επιτρέπει, επίσης, υψηλή αποδοτικότητα του φάσματος, κοντά στο ρυθμό Nyquist, καθώς και αποδοτική πραγματοποίηση του διαμορφωτή και του αποδιαμορφωτή με χρήση του αλγορίθμου FFT. Τέλος, για τα σήματα DVB-T κάθε υποφέρον διαμορφώνεται με QPSK ή 16-QAM ή 64-QAM, ενώ υπάρχουν 2 δυνατές καταστάσεις: μετάδοση με 2k ή 8k υποφέροντα.

Το κύριο πλεονέκτημα της COFDM είναι ότι αντιμετωπίζει δύσκολες συνθήκες καναλιού, όπως η πολυδίοδη διάδοση και η στενής ζώνης παρεμβολή, χωρίς πολύπλοκα φίλτρα. Ο χαμηλός ρυθμός συμβόλων βοηθά στη διαχείριση της διασποράς του σήματος στο πεδίο του χρόνου (όπως η πολυδίοδη διάδοση) επιτρέποντας τη χρήση ενός διαστήματος φύλαξης (guard interval) μεταξύ των συμβόλων (Σχήμα 3.8.4.1). Το διάστημα φύλαξης εξαλείφει, επίσης, την ανάγκη για ένα φίλτρο διαμόρφωσης παλμού.

Σχήμα 3.8.4.1. Διασυμβολική παρεμβολή

Γενικά τα συστήματα με πολλά φέροντα έχουν τα εξής πλεονεκτήματα:

- Ανθεκτικότητα σε πολυδιαδρομικό περιβάλλον διάδοσης
- Εύκολη ισοστάθμιση
- Ευκολία υλοποίησης σε Software Radio
- Ανθεκτικότητα σε κρουστικό θόρυβο (γενικά σε παρεμβολές στενής ζώνης)
- Αποδοτικότητα Φάσματος (Spectral Efficiency)
- Δυναμικά μεταβαλλόμενος ρυθμός μετάδοσης

Αλλά παρουσιάζουν:

- Ευπάθεια σε προβλήματα συγχρονισμού λόγω Φαινομένου Doppler
- Απόκλισης συχνότητας ταλαντωτών
- Υψηλή τιμή λόγου Μέγιστη προς Μέση Ισχυ (PAPR)

Το εκπεμπόμενο σήμα είναι οργανωμένο σε πλαίσια. Κάθε πλαίσιο έχει διάρκεια T_F και αποτελείται από 68 σύμβολα OFDM. Τέσσερα πλαίσια απαρτίζουν ένα υπερπλαίσιο. Κάθε σύμβολο συνίσταται από ένα σετ των $K = 6817$ φερόντων στη μέθοδο των $8K$ και από $K = 1705$ φέροντα στη μέθοδο των $2K$ και μεταδίδεται με διάρκεια T_S . Αποτελείται από δύο μέρη: ένα χρήσιμο μέρος με διάρκεια T_U και ένα διάστημα φύλαξης με διάρκεια T_G . Το διάστημα φύλαξης προηγείται και οι τέσσερις τιμές που μπορεί να πάρει φαίνονται στον Πίνακα 3.8.4.1. Όλα τα

σύμβολα περιέχουν δεδομένα και πληροφορίες αναφοράς. Εφόσον το σήμα COFDM αποτελείται από πολλά ξεχωριστά διαμορφωμένα φέροντα, κάθε σύμβολο μπορεί με τη σειρά να θεωρηθεί ότι διαιρείται σε κελιά, με το καθένα να αντιστοιχεί στη διαμόρφωση που φέρει ένα φέρον κατά τη διάρκεια ενός συμβόλου. Επιπλέον, το πλαίσιο COFDM περιέχει διασκορπισμένα κελιά πιλότους, συνεχή φέροντα πιλότους και φέροντα TPS. Οι πιλότοι μπορούν να χρησιμοποιηθούν για συγχρονισμό πλαισίων, συγχρονισμό συχνοτήτων, συγχρονισμό χρόνου, εκτίμηση καναλιού, αναγνώριση μεθόδου μετάδοσης και επίσης για να ακολουθηθεί ο θόρυβος φάσης.

Πίνακας 3.8.4.1 : Αριθμητικές τιμές για τις παραμέτρους COFDM για τις μεθόδους στα 8 MHz

ΠΑΡΑΜΕΤΡΟΣ	2K mode	8k mode
Πλήθος υπο-καναλιών (N)	1705	6817
Διάρκεια OFDM συμβόλου (TU)	224	896
Εύρος υπο-καναλιού	1116	4464
Εύρος ζώνης σήματος	7.61MHz	

Πίνακας 3.8.4.2 : Διάρκεια του μέρους του συμβόλου για τα επιτρεπόμενα διαστήματα φύλαξης σε κανάλια 8 MHz

Mode	8k				2k			
	1/4	1/8	1/16	1/32	1/4	1/8	1/16	1/32
TG/ TU	1/4	1/8	1/16	1/32	1/4	1/8	1/16	1/32
TU(μsec)	896				224			
TG(μsec)	224	112	56	28	56	28	14	7
TS =TU +TG (μsec)	1120	1008	952	924	280	252	238	231

Οι προδιαγραφές του DVB-T είναι οι εξής:

- Κωδικοποίηση MPEG-2
- Μετάδοση στη ζώνη UHF (κυρίως)
- Εύρος ζώνης 6-8MHz
- Διαμόρφωση QPSK / 16QAM / 64QAM – COFDM
- Concatenated κωδικοποίηση (συνελικτική + μπλοκ κωδικοποίηση)
- Ρυθμοί μετάδοσης 4.98 – 31.67 Mbps

Στο DVB-T, οι πάροχοι μπορούν να επιλέξουν ανάμεσα σε διάφορα σχήματα διαμόρφωσης, έχοντας πάντα την επιλογή να μειώσουν το ρυθμό εκπομπής bit με όφελος την πιο εύκολη λήψη του σήματος σε πιο απομακρυσμένους ή κινητούς χρήστες. Οι παράμετροι του σήματος είναι το διάστημα φύλαξης (guard interval), ο ρυθμός κωδικοποίησης (coding rate) και η διαμόρφωση που χρησιμοποιείται. Ανάλογα με τη διαμόρφωση προκύπτει και ένας αντίστοιχος ρυθμός μετάδοσης σε *Mbps*, όπως αυτός καθορίζεται στο πρότυπο του *ETSI EN 300 744*.

Πίνακας 3.8.4.3 : Χρήσιμος ρυθμός μετάδοσης bit (Mbps) για όλους τους συνδυασμούς διαστήματος φύλαξης, διαμόρφωσης υπο-φέροντος και ρυθμού κώδικα για μη ιεραρχικά συστήματα με 8 MHz κανάλια

Modulation	Coding rate	Guard interval			
		¼	1/8	1/16	1/32
QPSK	http://en.wikipedia.org/wiki/QPSK κ1/2	4,98	5,53	5,85	6,03
	2/3	6,64	7,37	7,81	8,04
	3/4	7,46	8,29	8,78	9,05
	5/6	8.29	9.22	9.76	10.05
	7/8	8.71	9.68	10.25	10.56
16-QAM	http://en.wikipedia.org/wiki/QPSK κ1/2	9.95	11.06	11.71	12.06
	2/3	13.27	14.75	15.61	16.09
	3/4	14.93	16.59	17.56	18.10
	5/6	16.59	18.43	19.52	20.11
	7/8	17.42	19.35	20.49	21.11
64-QAM	http://en.wikipedia.org/wiki/QPSK κ1/2	14.93	16.59	17.56	18.10
	2/3	19.91	22.12	23.42	24.13
	3/4	22.39	24.88	26.35	27.14
	5/6	24.88	27.65	29.27	30.16
	7/8	26.13	29.03	30.74	31.67

Ανάλογα με τα χαρακτηριστικά του διαύλου (χαρακτηριστικά εδάφους και χρησιμοποίηση φάσματος από άλλες υπηρεσίες) προκύπτει με βάση τον παραπάνω πίνακα ο μέγιστος ρυθμός μετάδοσης δεδομένων.

Η επιλογή ανάμεσα στα τρία είδη διαμορφώσεων (QPSK, 16 QAM, 64 QAM) γίνεται με βάση τα εξής χαρακτηριστικά για το καθένα:

- QPSK: Προσφέρει μεγάλη ανθεκτικότητα από πλευράς παρεμβολών ωστόσο προσφέρει μικρές τιμές ρυθμών μετάδοσης (οι ρυθμοί μετάδοσης που επιτυγχάνονται κυμαίνονται από 5Mbps – 10Mbps.)
- 16 QAM: Σχετική ανεκτικότητα απέναντι στις παρεμβολές με ικανοποιητικές τιμές απόδοσης εύρους ζώνης. (οι ρυθμοί μετάδοσης που επιτυγχάνονται κυμαίνονται από 10Mbps – 21Mbps.)
- 64 QAM: Προσφέρει τη μεγαλύτερη τιμή απόδοσης εύρους ζώνης ωστόσο δεν παρουσιάζει καμία ανοχή στις παρεμβολές. (οι ρυθμοί μετάδοσης που επιτυγχάνονται κυμαίνονται από 14Mbps – 31Mbps.)

Σχήμα 3.8.4.2: C/N και ρυθμός δεδομένων ως προς το ρυθμό κώδικα (EBU)

Η εμπειρία που έχουμε αποκτήσει μέχρι σήμερα μας δείχνει ότι αν θέλουμε να αυξήσουμε τη σταθερότητα-ποιότητα του συστήματος αναγκαστικά θα χάσουμε σε ρυθμό μετάδοσης δεδομένων. Έρευνα του BBC δείχνει ότι τα 16QAM (ρυθμός 3/4, 2K και 1/32 διάστημα φύλαξης) παρουσιάζουν καλύτερη απόδοση από τα 64QAM (ρυθμός 2/3, 2K και 1/32 διάστημα φύλαξης), όσον αφορά 3 παραμέτρους: ομοδιαυλική παρεμβολή, πολυδίοδη διάδοση και impulsive interference (II). Σε

κάθε περίπτωση για να επιτευχθεί ο ίδιος λόγος C/I απαιτείται μεγαλύτερος λόγος C/N για τα 64QAM. Αντιθέτως, τα 16QAM παρουσιάζουν μεγαλύτερη σταθερότητα και καλύτερο συγχρονισμό. Το πλεονέκτημα, βέβαια, των 64QAM είναι ο μεγαλύτερος ρυθμός μετάδοσης δεδομένων.

Οι δύο μέθοδοι λειτουργίας, 2k και 8k, που ορίζονται για τις DVB-T και DVB-H μεταδόσεις, χρησιμοποιούνται ανάλογα με τα χαρακτηριστικά της τοποθεσίας και τον τρόπο λήψης. Η μέθοδος 2k είναι κατάλληλη για λειτουργία απλού εκπομπού και για μικρά SFN δίκτυα με περιορισμένες αποστάσεις μετάδοσης. Η μέθοδος 8k μπορεί να χρησιμοποιηθεί και για λειτουργία απλού εκπομπού και για μικρά και μεγάλα SFN δίκτυα. Η 8k δίνει και το μεγαλύτερο μέγεθος SFN κυψέλης.

Σχήμα 3.8.4.3: Θεωρητικό φάσμα σήματος DVB με διάστημα φύλαξης 1/4 για κανάλι 8MHz

3.8.5 Διάρθρωση δικτύου (MFN, SFN)

Το DVB-T υποστηρίζει δύο τύπους δικτύου εκπομπής, τους **MFN** και **SFN**. Τα δίκτυα MFN (Multi Frequency Network) ή Δίκτυα Πολλών Συχνοτήτων επιτρέπουν την εκπομπή ίδιων ή διαφορετικών προγραμμάτων ανά εκπομπό και σε διαφορετικές συχνότητες. Τα δίκτυα SFN (Single Frequency Network) ή Δίκτυα Κοινής Συχνότητας επιτρέπουν κατανομημένη εκπομπή του ίδιου προγράμματος από πολλούς πομπούς που λειτουργούν στην ίδια συχνότητα.

Η υλοποίηση δικτύων επίγειων ψηφιακών εκπομπών μπορεί να γίνει με:

- Δίκτυα MFN
- Δίκτυα SFN
- Συνδυασμό MFN – SFN
- Δίκτυα MFN με χρήση SFN gap-fillers
- Μικρά –dense- SFN Δίκτυα

Η τελική επιλογή είναι συνάρτηση των διαθέσιμων συχνοτήτων, της επιθυμητής κάλυψης, του αριθμού των multiplexers καθώς και των επιμέρους εθνικών στρατηγικών. Άλλωστε, η υποστήριξη των δύο αυτών τύπων δικτύου και των συνδυασμών τους συμβάλλουν στην εξάπλωση του DVB προτύπου έναντι των ανταγωνιστών του (ATSC – Αμερική, ISDB - Ιαπωνία) παγκοσμίως.

Στα δίκτυα MFN κάθε πομπός χρησιμοποιεί διαφορετική συχνότητα, ενεργεί 'ανεξάρτητα' και έχει την δικιά του περιοχή κάλυψης. Η επαναχρησιμοποίηση συχνοτήτων είναι δυνατή για συγκεκριμένη απόσταση κατά περίπτωση, ενώ έχει ίδια φιλοσοφία δικτύου με την υπάρχουσα κατάσταση (αναλογική τηλεόραση). Κατά συνέπεια, ένα μεγάλο μέρος του υπάρχοντος δικτύου μπορεί να επαναχρησιμοποιηθεί, ιδίως για σταθερή λήψη, και έτσι να διατηρηθεί μεγάλο μέρος του υπάρχοντος δικτύου αναλογικών εκπομπών για μεγάλο διάστημα.

Σχήμα 3.8.5.1. Δίκτυα πολλαπλών συχνοτήτων (MFN)

Σχήμα 3.8.5.2. Αρχιτεκτονική MFN

Στα δίκτυα SFN όλοι οι πομποί στο δίκτυο χρησιμοποιούν την ίδια συχνότητα και συνεισφέρουν σε μία επιθυμητή περιοχή κάλυψης, δεν λειτουργούν 'αυτόνομα' και πρέπει να μεταφέρουν το ίδιο περιεχόμενο. Στην περιοχή κάλυψης πρέπει να είναι διαθέσιμη – ελεύθερη- η ίδια συχνότητα. Η υπάρχουσα υποδομή δικτύου αναλογικών εκπομπών μπορεί να χρησιμοποιηθεί αλλά με την προσθήκη και νέων σταθμών. Η σωστή σχεδίαση SFN δικτύων δίνει πιο ομοιογενή κατανομή πεδίου για κινητή λήψη (portable & mobile).

Σχήμα 3.8.5.3. Δίκτυα απλής συχνότητας (SFN)

Σχήμα 3.8.5.4 Δίκτυα απλής συχνότητας (SFN)

Στο DVB-T υπάρχει η δυνατότητα χρήσης και των δύο τρόπων διάρθρωσης δικτύου, τα **μεικτά δίκτυα MFN-SFN**. Η διάταξη έχει ως εξής: μέσα σε ένα δίκτυο κεντρικών σταθμών τύπου MFN, δευτερεύοντες σταθμοί μικρότερης ισχύος συμπληρώνουν την κάλυψη λειτουργώντας στην ίδια συχνότητα με τον κεντρικό σταθμό που ανήκουν. Η υλοποίηση γίνεται ποικιλοτρόπως και ανάλογα με τις ανάγκες της κάθε χώρας. Με τη λύση αυτή ξεπερνώνται προβλήματα κάλυψης σε αρκετές περιπτώσεις, αφού είναι και οικονομικά και πρακτικά συμφέρουσα. Αυτό την κάνει την κυρίαρχη επιλογή σε όλη την Ευρώπη σήμερα. Το επικρατέστερο σενάριο υλοποίησης είναι να έχουμε δομή δικτύου MFN για εθνική κάλυψη και μικρότερες δομές SFN για τοπική κάλυψη.

Τα στοιχεία που διαφοροποιούν τα δίκτυα MFN και SFN είναι τα εξής:

- Τα δίκτυα SFN έχουν αποτελεσματικότερη διαχείριση συχνοτήτων – εξοικονόμηση φάσματος. Με δυνατότητες διαμόρφωσης OFDM, στο δέκτη συνεισφέρουν επικοινωνητικά περισσότερα του ενός σήματα, που παράγουν ένα ‘Κέρδος Δικτύου’.
- Η κατανομή σήματος είναι ομοιόμορφη στην περιοχή κάλυψης για τον ίδιο αριθμό πομπών και η συνολική ισχύς χαμηλότερη από ότι στα MFN. Το μειονέκτημά τους είναι ότι απαιτούν συγχρονισμό των πομπών και έχουν προβλήματα ενδοπαρεμβολής.

- Τα δίκτυα MFN έχουν αυξημένη ισχύ σε σχέση με αναλογικά και SFN. Χρησιμοποιούνται πολλές συχνότητες και καλύπτονται μεγάλες περιοχές. Έχουν παρόμοια κάλυψη με τα υπάρχοντα αναλογικά δίκτυα και δυνατότητα επαναχρησιμοποίησης υπάρχουσας υποδομής. Επίσης, ευνοούν τον τοπικό προγραμματισμό, ενώ δεν χρειάζονται συγχρονισμό των πομπών.
- Παρόλο που στα δίκτυα MFN τα χαρακτηριστικά πλάτους και καθυστέρησης των αντηχήσεων σε κάθε περιοχή δε μπορούν να εκτιμηθούν από το σχεδιαστή, στα SFN τα χαρακτηριστικά των 'τεχνιτών' αντηχήσεων από τους διάφορους εκπομπούς μπορούν να εκτιμηθούν με πολύ καλή προσέγγιση. Κάθε συμβολή SFN επηρεάζεται επίσης από 'φυσικές αντηχήσεις' εξαιτίας ανακλάσεων στη διαδρομή διάδοσης. Επιπρόσθετα, η χωρική διασπορά εξαιτίας της παρουσίας πολυδίοδης διάδοσης ή SFN αντηχήσεων αυξάνει την πιθανότητα τουλάχιστον μία συμβολή να ξεπερνά το απαιτούμενο κατώφλι του δέκτη. Αυτό το στατιστικό κέρδος είναι πολύ σημαντικό σε παρεμποδιζόμενες περιοχές και μέσα στα SFN.

Τα δίκτυα που λειτουργούν σήμερα στην Ευρώπη αφορούν υλοποιήσεις κυρίως MFN με αμέσως συνηθέστερη επιλογή τα μεικτά δίκτυα: MFN σε συνδυασμό με μικρά SFN με τα εξής χαρακτηριστικά:

Αριθμός Multiplexers : 6

Σύστημα : OFDM 8k

Φάσμα συχνοτήτων : UHF

Guard Interval : 1/8

Διαμόρφωση : 64-QAM, με επόμενη την 16-QAM

ERP : 10 – 20 dB χαμηλότερη από τις αναλογικές

Ο σχεδιασμός των δικτύων γίνεται σε τρία επίπεδα. Στο πρώτο επίπεδο σχεδιασμού καθορίζεται το είδος υπηρεσίας: DVB-T ή T-DAB, το είδος λήψης: σταθερή ή φορητή ή κινητή, το ποσοστό κάλυψης: ολική ή αστική ή τοπική και τα υφιστάμενα ή μελλοντικά δίκτυα που θα προστατευθούν. Στο δεύτερο επίπεδο σχεδιασμού καθορίζονται τα χαρακτηριστικά του DVB – T, τα χαρακτηριστικά του δικτύου: κεραιές, αποστάσεις σταθμών. Στο τρίτο επίπεδο σχεδιασμού αποφασίζεται το είδος των δικτύων που θα υλοποιηθούν: MFN/SFN.

Στο σχεδιασμό δικτύων SFN υπάρχουν κάποιοι παράγοντες διαφοροποίησης ως προς τα δίκτυα MFN και τα υφιστάμενα αναλογικά. Το προκύπτον κέρδος δικτύου είναι στατιστικό – προσθετικό και μπορεί να φτάσει και τα 12db για κάλυψη από τρεις πομπούς. Οι θέσεις των σταθμών και η ενδογενής παρεμβολή είναι σε αλληλεξάρτηση με το επιλεγμένο διάστημα φύλαξης GI. Για να μειωθεί επαρκώς η ενδογενής παρεμβολή, που καθορίζει το μέγιστο μέγεθος για την περιοχή κάλυψης, η επιλογή του GI πρέπει να επιτρέπει στο σήμα να μεταδοθεί μεταξύ δύο γειτονικών σταθμών.

3.9 Εμβέλεια και ποιότητα εικόνας

Στην ψηφιακή τηλεόραση υπάρχει μία απότομη μετάβαση από την περιοχή κάλυψης στην περιοχή όπου δεν είναι δυνατή η αποκωδικοποίηση του σήματος. Αυτό σημαίνει ότι είτε οι δέκτες θα είναι εντός της περιοχής κάλυψης και θα λαμβάνουν σωστά το τηλεοπτικό σήμα με την ίδια ποιότητα παντού είτε θα είναι εκτός και δε θα λαμβάνουν καθόλου αποκωδικοποιήσιμο σήμα.

Σχήμα 3.1.1 Φαινόμενο λήψης brick wall

Αντίθετα στην αναλογική η ποιότητα λήψης εξαρτάται από την ένταση του λαμβανόμενου σήματος. Με την αύξηση της απόστασης από τον πομπό, η ποιότητα υποβαθμίζεται συνεχώς.

Σχήμα 3.9.2. Ποιότητα αναλογικού και ψηφιακού σήματος ανάλογα με την λαμβανόμενη ισχύ.

Στο DVB-T υπάρχει, επίσης, η δυνατότητα ιεραρχικής κωδικοποίησης (Σχήμα 3.9.3) και διαμόρφωσης δύο επιπέδων και ταυτόχρονη εκπομπή δύο ανεξάρτητων MPEG ροών με διαφορετικές προτεραιότητες. Για παράδειγμα, ένα πρόγραμμα μπορεί να μεταδοθεί ταυτόχρονα ως χαμηλού ρυθμού, σταθερή έκδοση, και ως υψηλού ρυθμού, λιγότερο σταθερή έκδοση. Εναλλακτικά, διαφορετικά προγράμματα μπορούν να μεταδοθούν με τον ίδιο τρόπο. Αυτό επιτρέπει να υπάρχει πληρέστερη κάλυψη μιας περιοχής, όπου σε δύσκολα σημεία ως προς τη λήψη θα μπορεί να ληφθεί τουλάχιστον το ένα σήμα, έστω και με κατώτερη ποιότητα εικόνας. Για την παραπάνω υλοποίηση απαιτούνται πιο ακριβές λύσεις δεκτών.

Σχήμα 3.9.3. Ιεραρχική εκπομπή

3.10 Λήψη DVB-T

Υπάρχουν 3 διαφορετικοί τύποι λήψης του σήματος DVB-T :

- Σταθερή
- Φορητή
- Κινητή

Και στις τρεις περιπτώσεις λήψης ο θόρυβος του δέκτη υπολογίζεται στα 7dB.

Για μια δεδομένη κατάσταση κάλυψης η λήψη μπορεί να βελτιωθεί με τους εξής τρόπους:

- Να βρούμε καλύτερη θέση για την κεραία λήψης.
- Να χρησιμοποιήσουμε μια (περισσότερο) κατευθυντική κεραία με υψηλότερο κέρδος.
- Να χρησιμοποιήσουμε στην κεραία ένα μικρού θορύβου ενισχυτή (κυρίως στην περίπτωση της σταθερής λήψης).
- Στην περίπτωση της κινητής ή φορητής λήψης μπορούμε να χρησιμοποιήσουμε την τεχνολογία των λεγόμενων «έξυπνων» κεραιών.

3.10.1 Σταθερή λήψη (fixed reception)

Η σταθερή λήψη ορίζεται ως η λήψη στην οποία χρησιμοποιείται μια κατευθυντική κεραία τοποθετημένη στην κορυφή ενός κτιρίου. Θεωρείται ότι οι σχεδόν ιδανικές συνθήκες λήψης βρίσκονται σε μια πολύ μικρή περιοχή γύρω από την κεραία. Στους υπολογισμούς του ελάχιστου μέσου πεδίου το ύψος της κεραίας λήψης συνήθως θεωρείται ίσο με 10 μέτρα πάνω από το έδαφος αλλά μπορούν να χρησιμοποιηθούν και άλλα ύψη. Το μοτίβο της ακτινοβολίας σε σχέση με την κατευθυντικότητα της κεραίας του δέκτη και για κάθε Baud συχνοτήτων είναι:

Σχήμα 3.10.1.1. Κατευθυντικότητα κεραιών σταθερής λήψης

Το κέρδος της κεραίας (σε σχέση με το κέρδος ενός δίπολου $\lambda/2$) στις συχνότητες αναφοράς είναι:

Frequency (MHz)	200	500	800
Antenna Gain (dBd)	7	10	12

Πίνακας 3.10.1.1 Κέρδος κεραιών σταθερής

Οι απώλειες εισόδου είναι στις αναφοράς:

Frequency (MHz)	200	500	800
-----------------	-----	-----	-----

Antenna Gain (dBd)	7	10	12
--------------------	---	----	----

Πίνακας 3.10.1.2. Απώλειες εισόδου κεραιών σταθερής λήψης

Το άθροισμα του κέρδους της κεραιάς και των απωλειών είναι 7dB για τις Band IV και V και 5dB για την Band III. Η location probability για σταθερή λήψη λαμβάνεται στο 95%, ενώ στην σταθερή λήψη μπορεί να αξιοποιηθεί και το είδος της πόλωσης της κεραιάς. Έτσι η τιμή των 16dB προστίθεται στον υπολογισμό του ελάχιστου μέσου πεδίου, για όλες τις γωνίες.

*** Για τον υπολογισμό του πεδίου και των παραπάνω χαρακτηριστικών σε συχνότητες, άλλες, εκτός των συχνοτήτων αναφοράς προσθέτουμε έναν συντελεστή διόρθωσης:

$$\text{Corr} = 10\log_{10}(f_A/f_R) \text{ σε dB}$$

όπου:

fA: η πραγματική συχνότητα λειτουργίας

fR: η συχνότητα αναφοράς

3.10.2 Φορητή λήψη (portable reception)

Υπάρχουν δύο είδη φορητής λήψης:

- Φορητή λήψη εξωτερική (Α' τάξης), στην οποία ο φορητός δέκτης είναι συνδεδεμένος σε μια κεραιά που βρίσκεται σε εξωτερικό χώρο και έχει ύψος όχι λιγότερο από 1,5 μέτρο από το έδαφος.
- Φορητή λήψη εσωτερική (Β' τάξης), στην οποία ο φορητός δέκτης είναι συνδεδεμένος σε μια κεραιά που βρίσκεται σε εσωτερικό χώρο και έχει ύψος όχι λιγότερο από 1,5 μέτρο από πάτωμα σε δωμάτια που είναι στο ισόγειο ή δωμάτια που έχουν παράθυρο σε εξωτερικό τοίχο.

Και στις δύο περιπτώσεις θεωρείται ότι οι ιδανικές συνθήκες λήψης μπορούν να βρεθούν μετακινώντας την κεραιά του δέκτη μέχρι μισό μέτρο προς οποιαδήποτε κατεύθυνση. Επίσης ότι ο δέκτης παραμένει ακίνητος κατά την διάρκεια της λήψης καθώς και τα αντικείμενα γύρω του. Τέλος θεωρούμε ότι δεν υπάρχει απαίτηση για κάλυψη δωματίων τελείως κλειστών.

Στην φορητή λήψη χρησιμοποιείται ομοικατευθυντική κεραιά. Το κέρδος της κεραιάς (σε σχέση με το κέρδος ενός δίπολου $\lambda/2$) στις συχνότητες αναφοράς είναι:

Band	Gain (dBd)
Band III	(VHF) -2
Band IV	(UHF) 0
Band V	(UHF) 0

Πίνακας 3.10.2.1 Κέρδος κεραιών φορητής λήψης

Στην περίπτωση κεραιών με 1,5 μέτρο ύψος θα πρέπει να εφαρμοσθεί στον υπολογισμό του πεδίου ένα παράγοντας απωλειών ύψους (correction height loss factor). Οι απώλειες ύψους για τις συχνότητες αναφοράς είναι:

Frequency (MHz)	200	500	800
Height loss (dBd)	12	16	18

Πίνακας 3.10.2.1 Απώλειες ύψους κεραιών φορητής λήψης

Το μετρούμενο πεδίο μέσα σε ένα κτίριο είναι μικρότερο από το πεδίο που υπάρχει έξω από το κτίριο. Οι απώλειες αυτές ονομάζονται “building entry loss” και είναι:

	Building entry loss	Standard deviation
VHF	9 dB	3 dB
UHF	8 dB	5.5 dB

Πίνακας 3.10.2.2. Απώλειες κτιρίου κεραιών φορητής λήψης

Η location probability στην φορητή λήψη είναι 95%, ενώ δεν λαμβάνεται υπόψη η πόλωση της κεραίας.

3.10.3 Κινητή λήψη (mobile reception)

Η κινητή λήψη ορίζεται ως η λήψη στην οποία ο δέκτης είναι κινούμενος και η κεραία του είναι τοποθετημένη σε ύψος όχι λιγότερο από 1,5 μέτρο από το έδαφος. Το κέρδος της κεραίας (σε σχέση με το κέρδος ενός δίπολου $\lambda/2$) στις συχνότητες αναφοράς είναι:

Band	Gain (dBd)
Band III (VHF)	-2
Band IV (UHF)	0
Band V (UHF)	0

Πίνακας 3.10.3.1. Κέρδος κεραιών κινητής λήψης

Η location probability στην φορητή λήψη είναι 95%, ενώ δεν λαμβάνεται υπόψη η πόλωση της κεραίας.

3.11 Η νέα τεχνολογία DVB-T2

Τα επόμενα χρόνια, οι πάροχοι υπηρεσιών ψηφιακής τηλεόρασης θα έχουν τη δυνατότητα εισαγωγής μιας νέας τεχνολογίας ευρυεκπομπής προγραμμάτων υψηλής ευκρίνειας. Η τεχνολογία αυτή ονομάζεται DVB-T2 και αποτελεί ένα νέο πρότυπο ψηφιακής επίγειας τηλεόρασης που αποτελεί αναβάθμιση του ήδη υπάρχοντος προτύπου DVB-T.

Η κύρια εμπορική απαίτηση από το DVB-T2 είναι η παροχή τουλάχιστον 30% επιπλέον χωρητικότητας ωφέλιμου φορτίου, σε σχέση με το πρότυπο DVB-T κάτω από όμοιες συνθήκες λήψης. Η κύρια εφαρμογή του DVB-T2 θα είναι να επιτρέψει στους παρόχους να επωφεληθούν από την αυξημένη προσφερόμενη χωρητικότητα με την εκπομπή νέων επίγειων ψηφιακών ευρυεκπομπών ταυτόχρονα με τις ήδη υπάρχουσες DVB-T υπηρεσίες.

Κάποια από τα πλεονεκτήματα που προτύπου αυτού προκύπτουν από τα στοιχεία που δομούν την αρχιτεκτονική του.

- Η κωδικοποίηση video αλλάζει από MPEG-2 σε MPEG-4. Το MPEG-4 αποτελεί τη νέα κωδικοποίηση video που χρησιμοποιείται για δορυφορικά HDTV κανάλια. Η κωδικοποίηση αυτή είναι περίπου δυο φορές πιο αποδοτική από ότι το MPEG-2, που χρησιμοποιείται για standard definition κανάλια.
- Χρησιμοποιούνται 16k και 32k φέροντα, σε αντίθεση με το πρότυπο DVB-T που χρησιμοποιούνται 2k και 8k. Όσο πιο μεγάλος είναι ο αριθμός των φερόντων, τόσο

μεγαλύτερα θα είναι τα OFDM σύμβολα. Αυτό θα έχει σαν συνέπεια την αποδοτικότητα του φάσματος καθώς το διάστημα προστασίας μεταξύ των ωφέλιμων OFDM συμβόλων θα αποτελεί ένα μικρότερο ποσοστό της συνολικής διάρκειας του συμβόλου (συνολική διάρκεια συμβόλου = διάστημα προστασίας + διάρκεια OFDM συμβόλου). Επίσης, ο μεγάλος αριθμός των φερόντων βελτιώνει την απόδοση του συστήματος, όταν υπάρχουν φαινόμενα ξαφνικών παρεμβολών.

- Χρησιμοποιείται διαμόρφωση σήματος έως και 256-QAM. Αντιθέτως, το πρότυπο DVB-T χρησιμοποιεί διαμόρφωση τύπου QPSK, 16-QAM, και 64-QAM. Όσο μεγαλύτερος είναι ο αριθμός των σημείων αστερισμού (constellation points) τόσο υψηλότερος μπορεί να είναι ο ρυθμός bit.
- Εφαρμογή της τεχνολογίας MIMO (Multiple Input Multiple Output). Αναφέρεται στη χρήση περισσότερων της μίας κεραιάς και στο σημείο εκπομπής και στο σημείο λήψης. Το πλεονέκτημα αυτής της τεχνολογίας είναι ότι η χωρητικότητα αυξάνεται σύμφωνα με τον ελάχιστο αριθμό κεραιών είτε στο σημείο εκπομπής είτε στο σημείο λήψης. Για παράδειγμα, εάν υπάρχουν τουλάχιστον δύο κεραιές και στο σημείο λήψης και στο σημείο εκπομπής, τότε η χωρητικότητα διπλασιάζεται σε σχέση με τη θεωρητική χωρητικότητα καναλιού όταν υπάρχει μια κεραιά εκπομπής και/ή λήψης.

Επιπλέον, το πρότυπο DVB-T2 έχει σχεδιαστεί για λήψη από τις ήδη υπάρχουσες τοπικές κεραιές ψηφιακής τηλεόρασης καθώς και για συνύπαρξη με τις υπάρχουσες DVB-T εκπομπές. Παρόλο, λοιπόν, που έχει δοθεί προσοχή στη συμβατότητα με τις ήδη υπάρχουσες κεραιές, διασφαλίζεται η παροχή της επιπλέον χωρητικότητας. Επιπροσθέτως, η αξιοποίηση των ήδη υπάρχουσών κεραιών εξασφαλίζει σημαντική εξοικονόμηση κόστους για τους παρόχους.

3.12 Το σύστημα DVB-H

Ένα πιο ευέλικτο και εύρωστο ψηφιακό επίγειο σύστημα, το DVB-H αναπτύχθηκε επίσης πρόσφατα. Το σύστημα προορίζεται να είναι ικανό για λήψη σε φορητούς δέκτες και κατά συνέπεια περιλαμβάνει χαρακτηριστικά τα οποία θα μειώσουν την κατανάλωση της μπαταρίας (time slicing) και μία 4K OFDM μέθοδο, μαζί με άλλα μέτρα. Οι DVB-H υπηρεσίες θα χρησιμοποιούν πιθανότατα περισσότερο επαρκή συστήματα συμπίεσης video όπως το MPEG4 AVC ή το SMPTE VC1.

Το πρότυπο αυτό είναι μία προσαρμογή του DVB-T. Είναι σε μεγάλο βαθμό συμβατό με το DVB-T αλλά λαμβάνει υπόψη τις εξειδικευμένες ιδιότητες τυπικών

τερματικών, τα οποία αναμένονται να είναι μικρά, ελαφριά, φορητά και – ιδιαιτέρως σημαντικό – τροφοδοτούμενα από μπαταρία. Μπορεί να προσφέρει ένα κανάλι ρεύματος καθόδου με υψηλό ρυθμό δεδομένων που μπορεί να χρησιμοποιηθεί αυτόνομα ή ως στοιχείο εμπλουτισμού (enhancement) δικτύων κινητής τηλεφωνίας, στα οποία ούτως ή άλλως πολλά τυπικά τερματικά χειρός έχουν πρόσβαση. Με αυτό τον τρόπο δημιουργεί μια γέφυρα μεταξύ των κλασικών συστημάτων ευρυεκπομπής και του κόσμου των κυψελωτών δικτύων ραδιοεπικοινωνίας. Το ευρέος φάσματος, υψηλής χωρητικότητας κανάλι ρεύματος καθόδου που παρέχει το DVB-H χαρακτηρίζει ένα συνολικό ρυθμό δεδομένων αρκετών Mbit/s και μπορεί να χρησιμοποιηθεί για εφαρμογές ροής ήχου και βίντεο, κατέβασμα αρχείων και για πολλά άλλα είδη υπηρεσιών. Με αυτό τον τρόπο το σύστημα εισάγει νέους τρόπους διανομής υπηρεσιών σε τερματικά χειρός, προσφέροντας ιδιαίτερα εκτεταμένες δυνατότητες για παροχές περιεχομένου και χειριστές δικτύου. Το DVB-H περιγράφεται στην τεχνική αναφορά του ETSI TR 102 401.

Ο όρος IP εκπομπή δεδομένων (IP Datacast) χρησιμοποιείται από το DVB για τα τεχνικά στοιχεία που απαιτούνται για τη δημιουργία υπηρεσιών βασισμένων στο DVB-H και αυτών που είναι απαραίτητα για την ενοποίηση του DVB-H σε μια υβριδική δομή δικτύου που αποτελείται και από δίκτυο κινητών επικοινωνιών, όπως το GPRS ή UMTS, και ένα επιπλέον DVB-H ρεύμα καθόδου. Η IP εκπομπή δεδομένων υποστηρίζει διάφορες περιπτώσεις χρήσης – ανάμεσα σε αυτές την ευρυεκπομπή σε τερματικά που δεν νυποστηρίζουν κανάλι αλληλεπίδρασης. Το σετ των προδιαγραφών για αυτή την IP εκπομπή δεδομένων (φάση 1) εγκρίθηκε από το DVB τον Οκτώβριο του 2005.

Η πρόβλεψη της Informa Telecoms and Media για την ανάπτυξη των αγορών DVB-H, ISDB-T (Ιαπωνία) και T-DMB (Κορέα) μεταξύ 2006 και 2010 φαίνεται στο παρακάτω σχήμα.

Σχήμα 3.12.1. Πρόβλεψη για την κινητή τηλεόραση σε εκατομμύρια

3.13 Εκπομπή πολυμέσων και διαδραστικότητα

Η ψηφιακή εκπομπή έχει τη χωρητικότητα να παραδώσει πολυμέσα μαζί με τα τηλεοπτικά προγράμματα. Αυτό μπορεί να μοιάζει με μία ηλεκτρονική έκδοση μιας σελίδας περιοδικού ή μια ιστοσελίδα. Είναι είτε ανεξάρτητο του τηλεοπτικού προγράμματος είτε συνδεδεμένο μαζί του με κάποιο τρόπο. Μπορεί να είναι πολυμέσα προς μία κατεύθυνση που προβάλλουν εικόνες και πληροφορία στην οθόνη - υπερτιθέμενα ή ξεχωριστά - ή αμφίδρομα πολυμέσα που χρησιμοποιούν ένα σύστημα με κανάλι επιστροφής προς τον πάροχο, για να επιτραπεί στο χρήστη να αλληλεπιδράσει απευθείας με τον πάροχο.

Η πληροφορία για τα πολυμέσα πρέπει να παραδοθεί στο δέκτη με ένα προβλέψιμο τρόπο και όλη η εισερχόμενη πληροφορία πρέπει να κωδικοποιηθεί σε μια γλώσσα που είναι γνωστή στο δέκτη.

Η μονόδρομη παράδοση υλικού είναι συνήθως ταξινομημένη σε ένα 'καρουσέλ'. Αυτό σημαίνει ότι η πληροφορία είναι διαθέσιμη σε ένα επαναλαμβανόμενο κύκλο. Ο δέκτης αδράττει την πληροφορία που έχει ζητήσει ο χρήστης (μέσω των τρόπων ελέγχου που έχει) όπως αυτή 'έρχεται'. Μπορεί να υπάρχει ένα πεπερασμένο χρονικό διάστημα για τα εκπεμπόμενα πολυμέσα του οποίου το μήκος εξαρτάται από την τύχη και από τη γενική ποσότητα πολυμέσων που προσφέρεται από το

κανάλι. Το DVB Project έχει αναπτύξει ένα σύστημα μεταφοράς για αυτά τα δεδομένα.

Η γλώσσα των δεδομένων για τα πολυμέσα, η **προγραμματιστική διεπαφή εφαρμογών** (Application Programming Interface ή **API**), μελετήθηκε στο DVB Project για πολλά χρόνια πριν καταλήξει σε συμφωνία για μια προδιαγραφή. Βέβαια, όταν κατέληξε σε συμφωνία, βρισκόταν ήδη σε ευρεία χρήση ένας αριθμός από διαφορετικά συστήματα. Το αναπτυχθέν API του DVB έτσι είναι μία επιλογή παρά ένα υποχρεωτικό μέρος της οικογένειας συστημάτων του DVB.

Το Project συμφώνησε ότι δε θα μπορούσε να πάρει κάποιο συγκεκριμένο από αυτά σαν ένα σύστημα του DVB, αλλά χρειαζόταν ένα εξωτερικό, νέο και ανοικτό σύστημα. Το σύστημα που αναπτύχθηκε ήταν το **MHP** η **Οικιακή Πλατφόρμα Πολυμέσων** (Multimedia Home Platform). Αυτή κάνει εκτεταμένη χρήση της JAVA™.

3.14 Το πρότυπο MHP

Το πολυμεσικό περιεχόμενο μπορεί να έχει βαθμούς επιτήδευσης και θεωρείται ότι ανήκουν σε δύο κατηγορίες: **δηλωτικό** περιεχόμενο και **διαδικαστικό** περιεχόμενο. Με απλά λόγια, το δηλωτικό περιεχόμενο δίνει μία συνταγή για το τί θα πρέπει να βρίσκεται στην οθόνη κάθε στιγμή, όπως κάνει η HTML. Το διαδικαστικό περιεχόμενο περιλαμβάνει μία λίστα από οδηγίες που εκτελούνται την κατάλληλη στιγμή στο δέκτη. Συνεπώς, η ικανότητα για διαδικαστικό περιεχόμενο είναι απαραίτητη, για παράδειγμα, για επιτηδευμένα κινούμενα γραφικά. Διαφορετικά APIs προσφέρουν απλά την ικανότητα μόνο για διαδικαστικό περιεχόμενο ή και για τα δύο μαζί (δηλωτικό και διαδικαστικό περιεχόμενο). Το MHP είναι σχεδιασμένο να επιτρέπει και τα δύο και είναι πιθανότατα το πιο επιτηδευμένο API που υπάρχει.

Το MHP είναι ταξινομημένο σε μία σειρά από γενιές οι οποίες θα φέρουν περισσότερα εργαλεία στη διάθεση του παρόχου όταν το επιτρέψει η πολυπλοκότητα του δέκτη. Η πρώτη γενιά MHP 1.0 επιτρέπει προηγμένα (enhanced) πολυμέσα και διαδραστικότητα. Μικρές βελτιστοποιήσεις που έγιναν στο MHP 1.0 βασισμένες στην εμπειρία οδήγησαν στην έκδοση MHP 1.03. Η επόμενης γενιάς έκδοση MHP 1.1 προσφέρει περισσότερα χαρακτηριστικά τα οποία περιλαμβάνουν μονοκόμματα εναλλαγή μεταξύ των εκπεμπόμενων πολυμέσων και ευρυζωνική ή στενής ζώνης παραδιδόμενες δικτυακές σελίδες.

3.14.1 Τα προφίλ της πλατφόρμας

Το MHP δεν είναι μόνο ένα απλό, μονολιθικό πρότυπο όπου δεν υπάρχει απολύτως καμία παραλλαγή μεταξύ των συμβατών δεκτών. Μερικά μέρη του προτύπου είναι προαιρετικά και, επιπλέον, η προδιαγραφή MHP καθορίζει τρία προφίλ που οι εφαρμογές μπορούν να χρησιμοποιήσουν για να καθορίσουν ποια χαρακτηριστικά χρειάζονται. Αυτά τα προφίλ επιτρέπουν στους υπεύθυνους για την ανάπτυξη εφαρμογών και τους ευρυεκπομπούς να είναι βέβαιοι ότι οι δέκτες θα υποστηρίζουν ένα κοινό σύνολο λειτουργικότητας, επιτρέποντας ταυτόχρονα στους κατασκευαστές δεκτών να παράγουν διαφορετικά προϊόντα με διαφορετικά επίπεδα τιμών. Τα προφίλ δεν είναι πάντα μια ιδανική λύση, αλλά όταν επιλέγονται σωστά προσφέρουν έναν καλό συμβιβασμό μεταξύ ευελιξίας και διαλειτουργικότητας.

Τα προφίλ καθορίζονται για να διευκολύνουν την εφαρμογή του προτύπου. Κάθε προφίλ δηλώνει την περιοχή εφαρμογών και οι ικανότητες του δέκτη. Τα τρία προφίλ του MHP είναι:

1) Ενισχυμένη ευρυεκπομπή

Το προφίλ δημιουργήθηκε για τη συμμόρφωση με πολλά υπάρχοντα συστήματα μεσολογισμικού και εφαρμογές. Αυτό το προφίλ αντιπροσωπεύει τους πιο περιορισμένους δέκτες χωρίς κανάλι επιστροφής.

2) Διαδραστικές υπηρεσίες

Αυτό το προφίλ περιλαμβάνει δέκτες που έχουν δυνατότητες καναλιού επιστροφής. Η πιο αξιοσημείωτη διαφορά σε σύγκριση με το προφίλ 1 είναι ότι σε αυτό το προφίλ είναι δυνατό το κατέβασμα εφαρμογών από τη ροή DVB. Υποστηρίζεται επίσης η διαδραστική συμπεριφορά στις διεπαφές προγραμματισμού εφαρμογής. Το προφίλ πρόσβασης διαδικτύου καθορίζει τον πλοηγητή (browser) στο τερματικό, όπως επίσης τη διεπαφή με την οποία μπορεί να ελεγχθεί ο πλοηγητής.

3) Πρόσβαση στο Διαδίκτυο

Το πιο προηγμένο προφίλ στο πρότυπο MHP. Ο δέκτης είναι πιο προηγμένος απ' ό,τι στα προηγούμενα προφίλ, π.χ. έχει περισσότερη μνήμη. Το προφίλ επικεντρώνεται στη χρησιμοποίηση διαδικτυακού περιεχομένου με έναν δέκτη ψηφιακής τηλεόρασης. Το προφίλ πρόσβασης στο διαδίκτυο καθορίζει μια ενυπάρχουσα εφαρμογή πλοηγητή (browser) στο δέκτη, καθώς και τη διεπαφή για τη διαχείριση του πλοηγητή.

Σχήμα 3.14.1.1. Προφίλ του προτύπου MHP

ΒΙΒΛΙΟΓΡΑΦΙΑ 3^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. Παντελής Βαφειάδης «Αναλογική και ψηφιακή τηλεόραση και βίντεο» 6η έκδοση, 2008
2. G.Maral M.Bousquet «Δορυφορικές επικοινωνίες» 3^η έκδοση, 2000
3. Παντελής Βαφειάδης «Δορυφορική τηλεόραση» 2^η έκδοση, 1999
4. Βιβλιοθήκη του ηλεκτρονοκού «Τηλεόραση – Ραδιοτηλεοπτικά ηλεκτρονικά» 1994
5. Χρήστος Κάρλος «Τεχνολογία της τηλεοπτικής παραγωγής» 2005
6. Βιβλιοθήκη του ηλεκτρονοκού «Τεχνολογία επικοινωνιών» 1994
7. Χ.Καψάλης - Π.Κώττης «Δορυφορικές επικοινωνίες» 2003
8. Ronald de Bruin - Jan Smith «Digital video broadcasting» 1999
9. Γιώργος Γκατζιάς – Δημήτρης Καμάρας «Ψηφιακή επικοινωνία» 2001
10. Cominetti & Morello, 2000
11. Διπλωματική Εργασία: «Μελέτη περιπτώσεων παρεμβολής μεταξύ συστημάτων αναλογικής και ψηφιακής επίγειας τηλεόρασης» (Ελένη Ν. Παπανικολάου)
12. PANAGOPOULOS A.D., ARAPOGLOU P-D.M. and COTTIS P.G. [2004], "Satellite communications at Ku, Ka and V bands: Propagation impairments and mitigation techniques", IEEE Communications Surveys & Tutorials, Vol.6, No.3
13. MORELLO A. and REIMERS U., [2004], "DVB-S2, the second generation standard for satellite broadcasting and unicasting", International journal of satellite communications and networking, Vol.22, 249-268
14. Αντώνης Πετρίδης "Ηχοτεχνία - Τόμος Ι", εκδόσεις "Ιων", 1993.

ΣΥΝΔΕΣΜΟΙ 3^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. <http://www.wikipedia.org/>
2. <http://www.itu.int>

3. <http://www.opentv.com/>
4. http://www.dtg.org.uk/consumer/what_is_dtv.html
5. <http://www.dtg.org.uk/consumer/widescreen.html>
6. <http://www.digitag.org/>
7. http://www.digitaltelevision.gov.uk/dtvbenefits/benefits_home.html
8. <http://www.dvb.org>
9. <http://www.digitaltelevision.gov.uk/>
10. <http://www.digitaluk.co.uk/>
11. <http://www.freeview.co.uk/>
12. <http://www.ero.dk>
13. http://en.wikipedia.org/wiki/PC_Card, [Conditional_access](#), [Smart_card](#), [Conditional_access_system](#), [Common_Interface](#), [Conditional_Access_Module](#)
14. http://2000newsarchive.broadcastengineering.com/ar/broadcasting_conditional_access/
15. http://www.dtg.org.uk/reference/tutorial_ca.html
16. <http://www.opentv.com/>
17. <http://stocks.us.reuters.com/stocks/fullDescription.asp?rpc=66&symbol=OPTV.O>
18. <http://en.wikipedia.org/wiki/OpenTV>
19. http://www.lexdon.com/article/OpenTV_to_Integrate_Core_2.0/43593.html
20. <http://informitv.com/articles/2005/06/07/opentvadoptsalticast/>
21. <http://www.opentv.com/literature/Core2%20Datasheet.pdf>
22. <http://www.nds.com/>
23. <http://www.multichannel.com/article/CA306449.html>
24. http://www.canalplus-technologies.com/blog_2.shtml
25. http://findarticles.com/p/articles/mi_m0EIN/is_2006_May_15/ai_n1636121

26. <http://uitv.info/articles/2003/11chorianopoulos/>
27. <http://www.microsoft.com/tv/>
28. <http://www.sdtv.gr/news-168.html>
29. http://en.wikipedia.org/wiki/Microsoft_TV
30. http://seattlepi.nwsourc.com/business/315614_msftcomcast15.html
31. <http://www.pcworld.com/article/id,122466-page,1/article.html?RSS=RSS>
32. http://broadcastengineering.com/RF/broadcasting_year_interactive_tv/
33. <http://www.mhp.org/DVB-MHP%20Fact%20Sheet.0907.pdf>
34. <http://cordis.europa.eu/infowin/acts/ienm/newsclips/arch1998/981102de.htm>
35. http://en.wikipedia.org/wiki/Multimedia_Home_Platform
36. <http://www.digitalspy.co.uk/forums/>
37. http://www.nds.com/conditional_access/
38. <http://www.itvt.com/etvwhitepaper-6.html>
39. <http://www.itvt.com/wvao%5Bitvt%5D-htmlissue7.27.html>
40. <http://folk.uio.no/griff/papers/64.pdf>
41. <http://www.dtg.org.uk/reference/mheg5.html>
42. http://ec.europa.eu/information_society/policy/nextweb/digtv/index_en.htm
43. http://mhpkdbwiki.s3.uni-due.de/mhpkdbwiki/index.php/General_MHP_Introduction
44. <http://www.interactivetvweb.org/tutorial/mhp/>
45. <http://www.mhp.org>
46. <http://www.cept.org>
47. <http://www.ficora.fi>

ΚΕΦΑΛΑΙΟ 4:

ΣΤΟΙΧΕΙΑ ΑΠΟΔΟΣΗΣ ΓΙΑ ΤΗΝ ΨΗΦΙΑΚΗ ΤΗΛΕΟΡΑΣΗ

4.1. Εισαγωγή

Ο χαρακτηρισμός της ποιότητας των σημάτων είναι μια πλευρά στην οποία τα ψηφιακά συστήματα διαφέρουν από τα αντίστοιχά τους αναλογικά. Με τα αναλογικά τηλεοπτικά σήματα, οι μηχανικοί μπορούν εύκολα να μετρήσουν τη μεταδιδόμενη ή λαμβανόμενη ενέργεια στην αιχμή του παλμού συγχρονισμού. Η μέση ενέργεια ποικίλλει ανάλογα με το περιεχόμενο της εικόνας. Υπάρχουν διαθέσιμες μέθοδοι για τη ξεχωριστή μέτρηση των επιπέδων ενέργειας των ακουστικών και χρωματικών φερόντων. Οι μη γραμμικές παραμορφώσεις χαρακτηρίζονται από διαφορική απολαβή και φάση, μη γραμμικότητα φωτεινότητας (luminance), και ICPM. Οι γραμμικές παραμορφώσεις εκτιμώνται με βάση την απόκριση σάρωσης και την καθυστέρηση ομάδας.

Για ψηφιακά τηλεοπτικά συστήματα, μερικές από τις γνωστές μετρήσεις απόδοσης είναι κάπως ακαθόριστες. Ένας παλμός συγχρονισμού που επαναλαμβάνεται κανονικά δεν είναι διαθέσιμος για το σκοπό της μέτρησης της αιχμής της περιβάλλουσας ενέργειας. Στα δεδομένα που αντιπροσωπεύουν εικόνα, χρώμα, και ήχο γίνεται πολύπλεξη σε ένα ψηφιακό συρμό, ξεχωριστά οπτικά, χρωματικά και ηχητικά φέροντα δεν υπάρχουν. Εξαιτίας της τυχαίας φύσης του σήματος της βασικής ζώνης, η μέση ενέργεια μέσα στο εύρος ζώνης είναι σταθερή. Τα μέτρα ποιότητας ενδιαφέροντος περιλαμβάνουν : μέση ισχύ, αναλογία μεγίστης ενέργειας προς μέση, αναλογία φέροντος προς θόρυβο (C/N), την αναλογία της μέσης ενέργειας ανά ψηφίο προς την πυκνότητα θορύβου (E_b/N_0), τους ρυθμούς συμβόλων και τμηματικών σφαλμάτων (SER), τον ρυθμό σφαλμάτων σε ψηφία, (BER), το μέγεθος διανύσματος σφαλμάτων (EVM), το άνοιγμα οφθαλμικού σχεδιαγράμματος (EYE PATTERN), την ενδοσυμβολική παρεμβολή (ISI), τη μεταλλαγή AM προς AM, και τη φασματική επαναληπτική αύξηση. Ο χαρακτηρισμός της γραμμικής παραμόρφωσης μέσω της απόκρισης συχνότητας και της καθυστέρησης ομάδας είναι κοινή και για τα αναλογικά και για τα ψηφιακά συστήματα.

Η ικανότητα του καναλιού είναι μια λειτουργία αναλογίας φέροντος προς θόρυβο και εύρους ζώνης καναλιού. Επομένως, οι παράγοντες που επηρεάζουν τον θόρυβο του συστήματος και τα σφάλματα μετάδοσης στον δέκτη συζητούνται στις πρώτες παραγράφους.

4.2. Θόρυβος συστήματος

Υπό ιδανικές συνθήκες, ένα σύστημα μετάδοσης ψηφιακής τηλεόρασης θα έπρεπε να παρέχει ένα σήμα χωρίς προβλήματα σε όλες τις περιοχές λήψης μέσα στην περιοχή εξυπηρέτησης. Προφανώς, θα υπάρχουν κάποιες τοποθεσίες όπου αυτή η ιδανική κατάσταση δεν μπορεί να επιτευχθεί. Σε ένα πρακτικό σύστημα, οι γραμμικές παραμορφώσεις, οι μη γραμμικές παραμορφώσεις, και οι διάφορες πηγές θορύβων και παρεμβολής θα προκαλέσουν βλάβη στο σήμα. Το γενικό αποτέλεσμα αυτών των βλαβών είναι να υποβιβάσουν την αναλογία φέροντος προς θόρυβο συν την αναλογία παρεμβολής ($C/(N+I)$). Στην απουσία παρεμβολής, αυτός ο όρος μειώνεται στον πιο γνωστό C/N .

Σκεφτόμαστε πρώτα την περίπτωση για την οποία δεν υπάρχει παρεμβολή από άλλα ψηφιακά ή αναλογικά σήματα. Γνωρίζοντας την ισχύ του ληφθέντος σήματος και της ισχύος του θορύβου στην τοποθεσία λήψης επιτρέπει τον καθορισμό της αναλογίας C/N και του περιγράμματος κάλυψης περιορισμένης από θόρυβο, στην απουσία απωλειών λόγω πολλαπλής διαδρομής και παρεμβολής.. Στη συζήτηση που ακολουθεί, η μέση ενέργεια φέροντος, C , θεωρείται πως είναι ίση με την Pr (ισχύς λήψης), μετά την προσαρμογή από την απολαβή κεραίας λήψης και την εξασθένηση υποφόρτωσης (download attenuation).

Σε μακρινές τοποθεσίες λήψης, ο θερμικός θόρυβος θα έπρεπε να είναι η κυρίαρχη πηγή θορύβου, λόγω της απουσίας θορύβου από την πολλαπλή διαδρομή ή την παρεμβολή. Ο θερμικός θόρυβος συχνά θεωρείται πως είναι ο προσθετικός θόρυβος Gauss (AWGN). Το φάσμα ενέργειας θορύβου του AWGN είναι επίπεδο σε ένα άπειρο εύρος, με μια πυκνότητα φασματικής ενέργειας $N0/2$ Watt/hertz. Η ολική ενέργεια θορύβου, N , σε ένα κανάλι εύρους ζώνης, B , είναι το γινόμενο του $N0$ και B ,

$$N = N0 * B \quad (4.1)$$

Η περισσότερη από την ενέργεια θερμικού θορύβου οφείλεται στον θόρυβο που παράγεται στα στάδια εισόδου του δέκτη. Η **ολική ενέργεια θορύβου** στην είσοδο δέκτη μπορεί να εκφραστεί ως :

$$N = k * Ts * B \text{ watts} \quad (4.2)$$

όπου k είναι η σταθερά του Boltzmann ($1.38 * 10^{-23}$ Joules/Kelvin) και Ts είναι η θερμοκρασία θορύβου του συστήματος λήψης σε Kelvin. Αυτή η φόρμουλα μπορεί να γραφτεί σε ντεσιμπέλ ανα μιλιβάτ (dBm) :

$$N(\text{dbm}) = -198.6 + 10 \log B + 10 \log Ts \quad (4.3)$$

Για τη μετάδοση DVB-T, το εύρος ζώνης του καναλιού είναι 7 MHz, έτσι ώστε το όριο θερμικού θορύβου για ένα τέλει δέκτη σε θερμοκρασία δωματίου, Nt , να είναι ίσο με -105,7 dBm.

Για να υπολογιστεί η οριακή λαμβανόμενη ενέργεια στο δέκτη P_{mr} , το κατώφλι του λόγου φέροντος προς θόρυβο και ο δείκτης θορύβου δέκτη (Noise Figure- **NF**) πρέπει να προστεθούν στο όριο του θερμικού θορύβου, δηλαδή:

$$P_{mr} = Nt + C/N + NF \quad (4.4)$$

Για σκοπούς σχεδιασμού, το σύστημα DVB-T έχει προτείνει σταθερές τιμές για τον αριθμό θορύβου λήψης, για την απώλεια της γραμμής μετάδοσης της κεραίας λήψης, και της απολαβής της κεραίας στη γεωμετρική μέση συχνότητα καθεμιάς από τις ζώνες RF. Αυτοί οι παράγοντες σχεδιασμού φαίνονται στον πίνακα 4.1. Για αυτό το σύστημα, το θεωρητικό κατώφλι C/N για μη ιεραρχική μετάδοση σε ένα κανάλι Gauss ποικίλλει από 3.1 ως 29.6 dB.

Για τον Πίνακα 4.1, θεωρούνται ως δεδομένα ένας ρυθμός εσωτερικού κώδικα 7/8, Δ/T_u του 1/8 και 16 QAM, δίνοντας ένα κατώφλι C/N των 13.9 dB που απαιτούνται για να επιτευχθεί ένα Bit Error Rate-BER της τάξης του $2 \cdot 10^{-4}$ πριν την αποκωδικοποίηση R/S. Ο αντίστοιχος ρυθμός δεδομένων ωφέλιμου φορτίου είναι 19.35 Mb/s. Εφόσον αυτό είναι μόνο ένα από τα πολλά πιθανά σενάρια, οι καταχωρήσεις σε αυτόν τον πίνακα δε θα έπρεπε να θεωρηθούν ως παράγοντες σχεδιασμού. Επιπλέον, οι διαφορετικές τιμές της απολαβής της κεραίας και της απώλειας γραμμής θεωρούνται ως δεδομένες για τα υψηλότερα και χαμηλότερα τμήματα της ζώνης UHF.

DVB-T ΕΛΑΧΙΣΤΗ ΛΗΨΘΗΣΑ ΙΣΧΥΣ ΕΙΣΟΔΟΥ ΓΙΑ 8MHz ΚΑΝΑΛΙΑ				
ΣΤΟΙΧΕΙΑ	<u>ΖΩΝΗ</u>			
	I	III	IV	V
ΚΕΡΔΟΣ ΚΕΡΑΙΑΣ ΛΗΨΕΩΣ G_r (dB)	3.00	7.00	10.00	12.00
ΑΠΩΛΕΙΕΣ ΓΡΑΜΜΗΣ L (dB)	1.00	2.00	3.00	5.00
ΣΤΟΙΧΕΙΟ ΘΟΡΥΒΟΥ NF(dB)	5.00	5.00	5.00	5.00
ΚΑΤΩΦΛΙ C/N (dB)	13.90	13.90	13.90	13.90
ΚΑΤΩΦΛΙ ΙΣΧΥΟΣ ΣΤΗΝ ΚΕΡΑΙΑ P_{ma}(dBm)	-88.30	-91.30	-93.30	-93.30
ΚΑΤΩΦΛΙ ΙΣΧΥΟΣ ΣΤΟ ΔΕΚΤΗ P_{mr} (dBm)	-86.30	-86.30	-86.30	-86.30

Πίνακας 4.1

Στον ιεραρχικό τρόπο, το σύστημα DVB-T απαιτεί υψηλότερο κατώφλι C/N και επιτυγχάνει χαμηλότερους ρυθμούς δεδομένων. Για αυτή τη στιγμή έχει μετρηθεί απώλεια υλοποίησης για το DVB-T περίπου 2.7 dB. Καθώς οι ανακαλύψεις στο

λογισμικό και το υλικό αυξάνονται ,περιμένουμε καλύτερα αποτελέσματα στην απόδοση της εφαρμογής του DVB-T.

4.3 Εξωτερικές πηγές θορύβων

Τα παραπάνω αποτελέσματα αντιπροσωπεύουν την ελάχιστη ισχύ που απαιτείται σε ένα περιβάλλον που περιορίζεται από τον τυχαίο θόρυβο, εξαιτίας του δέκτη. Για να ευρεθεί ο συνολικός θόρυβος του συστήματος, πρέπει να συμπεριληφθεί το αποτέλεσμα της θερμοκρασίας θορύβου κεραίας, T_a , και η συνεισφορά του θορύβου της γραμμής μετάδοσης της κεραίας προς δέκτη. Το αποτέλεσμα είναι μια εικονική θερμοκρασία που εξηγεί τον ολικό θόρυβο στην είσοδο στον δέκτη. Όταν οι επιδράσεις της κεραίας και της γραμμής στο σύνολο περιλαμβάνονται, η ολική διαθέσιμη ισχύς θορύβου στον δέκτη είναι:

$$N = (k \cdot T_a \cdot B / \alpha_r) + (\alpha_r - 1) \cdot k \cdot T_o \cdot B + k \cdot T_r \cdot B \quad (4.5)$$

όπου α_r είναι ο παράγοντας εξασθένησης της γραμμής, T_o είναι η θερμοκρασία περιβάλλοντος, και T_r είναι η θερμοκρασία θορύβου δέκτη. Η ισχύς του θορύβου της κεραίας εξασθενεί από τη γραμμή μετάδοσης. Και η συνεισφορά του θορύβου της γραμμής προστίθεται κατευθείαν στον θόρυβο δέκτη. Η θερμοκρασία θορύβου του δέκτη σχετίζεται με τον παράγοντα θορύβου, F , με βάση τον τύπο :

$$F = 1 + (T_r / T_o) \quad (4.6)$$

Ο δείκτης θορύβου δέκτη σχετίζεται με τον δείκτη θορύβου με τον τύπο:

$$NF = 10 \log F \quad (4.7)$$

Η απώλεια της γραμμής μετάδοσης, L , σχετίζεται με τον παράγοντα εξασθένησης :

$$L = 10 \log \alpha_r \quad (4.8)$$

Με τον συνυπολογισμό αυτών των παραγόντων, η θερμοκρασία θορύβου του συστήματος, που αναφέρεται στην είσοδο του δέκτη, δίνεται από τη σχέση:

$$T_s = N / kB \quad (4.9)$$

Η επίδραση του ανθρώπινου θορύβου στη VHF αναγνωρίζεται στις οδηγίες εφαρμογής για DVB-T. Η ισχύς του θορύβου υποτίθεται πως αυξάνεται κατά 6 dB στη ζώνη I και 1 dB στη ζώνη III. Δε λαμβάνονται υπόψη οι ανθρώπινοι θόρυβοι στις ζώνες IV και V.

4.4 Σφάλματα μετάδοσης

Τουλάχιστον τρεις διαφορετικές μέθοδοι μπορούν να χρησιμοποιηθούν για να μετρηθούν τα σφάλματα μετάδοσης: **1)** ο ρυθμός σφαλμάτων τμημάτων, **2)** ο ρυθμός σφαλμάτων ψηφίων, και **3)** ο ρυθμός συμβολικών σφαλμάτων. Ο ρυθμός συμβολικών σφαλμάτων ορίζεται ως η πιθανότητα ενός συμβολικού σφάλματος πριν την κωδικοποίηση της διόρθωσης σφαλμάτων με πρόβλεψη (FEC). Αυτή η

ποσότητα συχνά σχεδιάζεται σαν μια συνάρτηση του C/N ή της σχετικής ποσότητας, E_b/N_0 . Η σχέση μεταξύ του C/N και του E_b/N_0 μπορεί να προέλθει από τα παρακάτω.

Η μέση ενέργεια φέροντος μπορεί να γραφτεί ως:

$$C = E_s/T \quad (4.10)$$

όπου E_s ορίζεται ως η ενέργεια ανά σύμβολο και T είναι ο συμβολικός χρόνος. Η μέση ενέργεια ανά ψηφίο είναι επομένως :

$$E_b = C/R_b = E_s / (T \cdot R_b) = E_s / \log_2 M \quad (4.11)$$

όπου R_b είναι ο ρυθμός μετάδοσης σε ψηφία ανά δευτερόλεπτο και M είναι ο αριθμός των επιπέδων. Για παράδειγμα, για τη 8 VSB, $M = 8$, έτσι ώστε $E_b = E_s/3$. Διαιρώντας και τις δυο πλευρές με N_0 , βλέπουμε πως το E_b/N_0 σχετίζεται με το C/N με :

$$E_b/N_0 = C / (R_b \cdot N_0) = (C/N) \cdot (R_b/BW) \quad (4.12)$$

Και οι δυο ποσότητες εκφράζονται συνήθως σε ντεσιμπέλ, ώστε η δεύτερη έκφραση γράφεται συχνά ως :

$$E_b/N_0(\text{dB}) = C/N(\text{dB}) - 10 \log(R_b/BW) \quad (4.13)$$

Το εύρος ζώνης του θορύβου δέκτη υποτίθεται πως είναι ίσο με το εύρος ζώνης του καναλιού. Αυτή η έκφραση επιτρέπει μια σωστή σύγκριση της σχετικής απόδοσης διαφορετικών συστημάτων με διαφορετικά όρια κατωφλίου C/N και ρυθμούς δεδομένων στη βάση του E_b/N_0 , με την προϋπόθεση πως οι ρυθμοί σφαλμάτων είναι ισοδύναμοι. Εάν οι ρυθμοί λαθών δεν είναι ισοδύναμοι χρειάζονται περαιτέρω ρυθμίσεις. Για παράδειγμα ένα 6 MHz σύστημα με $R=2/3$ κωδικοποίηση και $1/32$ διάστημα φύλαξης μας δίνει ρυθμούς δεδομένων $R=17.9$ Mbit/s.

Ο ρυθμός σφαλμάτων τμημάτων αναφέρεται στην πιθανότητα ενός σφάλματος σε ένα τμήμα δεδομένων, μετά από διόρθωση σφαλμάτων με πρόβλεψη.

4.5. Μέγεθος διανύσματος λάθους

Η ποιότητα του σήματος βασικής ζώνης, μπορεί να εκφραστεί σε όρους μεγέθους διανύσματος λάθους. Αυτή η χρήσιμη ποσοτική μέτρηση προσδιορίζεται ως η μέση τετραγωνικής ρίζας τιμή της διαφοράς του μεγέθους διανύσματος μεταξύ των ιδεατών σημείων του αστερισμού D_i και των πραγματικών σημείων του αστερισμού D_a του I-Q διαγράμματος, εκφρασμένη σε ποσοστά. Ένα διάνυσμα λάθους σήματος e_i μπορεί να υπολογιστεί για κάθε συμβολικό χρόνο :

$$e_i = D_i - Y_i \quad (4.14)$$

Το μέγεθος του διανύσματος λάθους υπολογίζεται συνήθως ως μια μέση τιμή σε ένα μεγάλο αριθμό, N_s , δειγμάτων, έτσι ώστε:

$$EVM = \left(\frac{1}{N} \sum_{n=1}^{N_s} |e_n|^2 \right)^{1/2} \times 100\% \quad (4.15)$$

Ένα τέλειο σύστημα ψηφιακής μετάδοσης θα επιδείκνυε ένα EVM του 0%.

Την αντίστροφη σχέση μεταξύ του EVM και του C/N μπορεί να τη δει κανείς σκεπτόμενος πως το σήμα σφάλματος είναι θόρυβος. Το C/N είναι απλά η αναλογία της τιμής RMS των επιθυμητών σημείων αστερισμού στην τιμή RMS του θορύβου:

$$\frac{C}{N} = 10 \log \frac{\sum_{n=1}^{N_s} D_i^2}{\sum_{n=1}^{N_s} |e_i|^2} \quad (4.16)$$

Στις περισσότερες από τις μετρήσεις της κλίμακας, το EVM είναι αντίστροφα ανάλογο προς το C/N . Μόνο στις χαμηλές τιμές του EVM είναι εμφανής μια πιο σύνθετη σχέση.

Γενικά, το EVM μπορεί να θεωρηθεί ως η καλύτερη γενική μέτρηση απόδοσης DTV στη ζώνη. Λαμβάνει υπόψη όλες τις βλάβες που συνεισφέρουν στην ενδοσυμβολική παρενόχληση (Intersymbol Interference - ISI), τη βαθύτερη αιτία των σφαλμάτων συμβόλων και ψηφίων. Η ISI προκαλείται από οποιαδήποτε ενέργεια μέσα σε ένα συμβολικό χρόνο που θα παρενοχλούσε τη λήψη σε ένα άλλο συμβολικό χρόνο. Σε αντίθεση με το θόρυβο, αυτή η ενέργεια μπορεί να οφείλεται σε διασπορά μέσα στο κανάλι λόγω γραμμικής παραμόρφωσης ή σφαλμάτων χρονισμού που προκαλούνται από τον περιορισμό ζώνης στο σύστημα. Η απόκριση του καναλιού εξομαλύνεται και καθυστερεί το μεταδιδόμενο σήμα στο δέκτη. Όταν η ISI γίνεται αρκετά σοβαρή, ο δέκτης κάνει λάθος στην τιμή των μεταδιδόμενων συμβόλων.

Για να ελαχιστοποιηθεί η επίδραση της διασποράς και να μεγιστοποιηθεί η ασφάλεια από θόρυβο και η ISI που προκύπτει στο σύστημα ATSC, οι τετραγωνικοί παλμοί στην είσοδο του διαμορφωτή 8 VSB σχηματίζονται μέσω ενός φίλτρου Nyquist. Αυτό το φίλτρο γραμμικής φάσης χαμηλής διέλευσης έχει μια επίπεδη απόκριση πλάτους στο μεγαλύτερο μέρος της ζώνης διέλευσής της, που προσεγγίζει ένα ιδανικό φίλτρο χαμηλής διέλευσης. Η απόκριση του φίλτρου Nyquist γίνεται στην πραγματικότητα κάπως πιο σταδιακά, λόγω ότι δεν είναι δυνατό να κατασκευαστεί ένα ιδανικό βαθυπερατό φίλτρο. Το σχήμα του παλμού στην έξοδο του φίλτρου Nyquist περιγράφεται με μεγάλη προσέγγιση από τη γνωστή συνάρτηση sinc

$$\frac{\sin \pi t / T}{\pi t / T} \quad (4.17)$$

Αυτή η συνάρτηση έχει την ιδιότητα να είναι ίση με το 0 στα $t = \pm T, t = \pm 2T, t = \pm 3T$, και ούτω καθεξής, αλλά είναι ίση με μονάδα για $t = 0$. Έτσι οι παλμοί που γίνονται σε συμβολικούς χρόνους εκτός από $t = 0$ δε συνεισφέρουν στη συμβολική ισχύ λήψης και δεν υπάρχει ISI. Η συνάρτηση sinc μπορεί να πολλαπλασιαστεί από οποιαδήποτε άλλη λειτουργία χωρίς να αλλάξει ο χρονισμός για τα μηδενικά, διατηρώντας έτσι την ιδιότητα της απουσίας ISI. Η συνήθης επιλογή είναι να πολλαπλασιάζουμε με μια λειτουργία που έχει ένα χαρακτηριστικό απόκρισης συνημιτόνου υψωμένου στη ρίζα. Το σχήμα παλμού που προκύπτει είναι μια τροποποιημένη λειτουργία sinc :

$$\frac{\sin \pi/T \cos a_N \pi/T}{\pi/T \sqrt{1 - (4a_N^2 t^2 / T^2)}} \quad (4.18)$$

Αυτό το σχήμα παλμού έχει επίσης την ιδιότητα να είναι ίσο με μηδέν στα $t = \pm T, t = \pm 2T, t = \pm 3T$, και ούτω καθεξής, αλλά είναι ίσο με μονάδα για $t = 0$. Όπως και με τη συνάρτηση sinc, οι παλμοί που συμβαίνουν σε συμβολικούς χρόνους εκτός από $t = 0$ δε συνεισφέρουν στη λαμβανόμενη συμβολική ενέργεια και δεν υπάρχει ISI, με την προϋπόθεση πως το εύρος ζώνης μισής ισχύος είναι $1/2T$. Οι άκρες αυτού του παλμού ελαττώνονται σε γρηγορότερο ρυθμό από το ιδανικό φίλτρο χαμηλής διέλευσης, ώστε η χρονική ακρίβεια να μην είναι τόσο σημαντική.

4.6. Πρότυπο ματιού

Το σχεδιάγραμμα όρασης είναι μια εύκολη μέθοδος για την οπτική και την ποιοτική εκτίμηση της απόδοσης ISI και C/N ενός ψηφιακού συστήματος μετάδοσης. Το σήμα επιδεικνύεται σε ένα παλμογράφο ρυθμισμένο να συγχρονίζει στον συμβολικό χρόνο. Η παραμονή του πεδίου δημιουργεί μια μίξη όλων των πιθανών κυματομορφών. Σε κάθε επίπεδο του σήματος, οι υπερκαλυπτόμενες κυματομορφές παράγουν ένα σχεδιάγραμμα που μοιάζει με το ανθρώπινο μάτι. Ο βαθμός στον οποίο τα μάτια είναι ανοιχτά είναι ένα μέτρο της ISI και επομένως της ποιότητας σήματος. Τα ανοίγματα των ματιών θα έπρεπε να είναι μεγαλύτερα στον χρόνο δειγματοληψίας. Μάτια ανοιχτά 100% αντιστοιχούν σε ένα EVM του 0%.

Η κατά προσέγγιση ποσοτική μέτρηση του C/N μπορεί να γίνει με την οπτική εκτίμηση του σχεδιαγράμματος του ματιού. Το πλάτος του σήματος αντιπροσωπεύεται από την απόσταση από κέντρο σε κέντρο μεταξύ των συμβολικών επιπέδων, V . Ο θόρυβος αντιπροσωπεύεται από τη συσσωρευμένη πυκνότητα των γραμμών που διασταυρώνονται σε κάθε συμβολικό επίπεδο, ΔV . Η αναλογία λογαρίθμων αυτών των αποστάσεων, $20 \log (V/\Delta V)$, είναι μια εκτίμηση της αναλογίας C/N . Για παράδειγμα, αν $\Delta V = 0.1 V$, η τιμή C/N είναι 20 dB. Το

παρόμοιο κλείσιμο ματιών στην οριζόντια διάσταση μπορεί να είναι ένδειξη παλινδρόμησης χρονισμού. Όλα φαίνονται στην παρακάτω φωτογραφία που έχει βγει από παλμογράφο της Tektronix :

4.7 Παρεμβολή

Αν και το κατώτατο όριο θορύβου είναι μια χρήσιμη έννοια για την εκτίμηση της μέγιστης έκτασης κάλυψης, στον πραγματικό κόσμο η παρεμβολή είναι συχνά παρούσα, τείνοντας να θέσει περισσότερους περιορισμούς στην κάλυψη. Τα σήματα παρεμβολής μπορούν να προέρχονται από ομοιοκαναλικούς και γειτονικούς σταθμούς καναλιών. Τα περισσότερο απομακρυσμένα σήματα σε συχνότητα μπορεί είτε να είναι αρμονικά ή προϊόντα ενδοδιαμόρφωσης (Intermodulation Products - IP). Σε κάθε περίπτωση, το επίπεδο αυτών των σημάτων και η πηγή τους βρίσκεται συνήθως εκτός ελέγχου των σταθμών τους οποίους παρενοχλούν. Κατά τη διάρκεια της περιόδου μετάβασης, η παρεμβολή μπορεί να προέρχεται και από αναλογικά και από ψηφιακά τηλεοπτικά σήματα. Οι γεωγραφικές τοποθεσίες, τα κανάλια, και η εκπεμπόμενη ισχύς (Effective Radiated Power -ERP) των υπαρχόντων αναλογικών σταθμών είναι επί του παρόντος

σταθερές. Οι ψηφιακοί σταθμοί θα βρίσκονται γενικά κοντά ή μέσα σε αναλογικούς χώρους με επαρκή ισχύ για να αντικαθιστούν την αναλογική υπηρεσία. Αυτοί οι παράγοντες και οι προσδιορισμοί καναλιών των ψηφιακών υπηρεσιών είναι το σημείο εκκίνησης για την ανάλυση των παρενοχλήσεων. Η διάδοση των σημάτων παρεμβολής εξαρτάται από τους ίδιους παράγοντες που επηρεάζουν το επιθυμητό σήμα. Με δεδομένο το ERP, τις παραμέτρους τοποθέτησης πύργου, και του καναλιού που λειτουργεί, το επίπεδο σήματος της διακύμανσης χρόνου σε μια συγκεκριμένη τοποθεσία εξαρτάται από την απόσταση, τους τοπογραφικούς παράγοντες, τις ατμοσφαιρικές συνθήκες, και τις πηγές πολλαπλής διαδρομής.

4.7.1. Ομοιοκαναλική παρεμβολή

Ο δέκτης ψηφιακής τηλεόρασης ανιχνεύει ένα ομοιοκαναλικό ψηφιακό σήμα ως απλά μια άλλη πηγή θορύβου. Όταν η τιμή C/N είναι μικρότερη από το όριο λόγω του συνδυασμού θερμικών πηγών και παρεμβολής, η λήψη θα αποτύχει. Ο θερμικός θόρυβος και η ισχύς σημάτων παρεμβολής είναι πρόσθετες, έτσι ώστε το κατώφλι $C/(N + I)$ αυξάνεται σε αντίστροφη αναλογία προς την ομοιοκαναλική παρενόχληση. Όταν η τιμή C/I είναι υψηλή, ας πούμε μεγαλύτερη από 35 dB, το όριο C/N πλησιάζει τα 15.2 dB, την τιμή που είναι χωρίς παρεμβολές. Καθώς η παρεμβολή αυξάνεται, το όριο C/N αυξάνεται αντίστοιχα. Είναι προφανές πως κοντά στην άκρη περιορισμένης από θόρυβο κάλυψης, το ελάχιστο C/I είναι πολύ υψηλότερο από ότι σε περιοχές όπου το C/N είναι υψηλό. Στην άκρη κάλυψης περιορισμένης από θόρυβο, δεν μπορεί να γίνει ανεκτή καμία παρεμβολή.

Κατά τη διάρκεια της περιόδου μετάβασης, οι ομοιοκαναλικοί αναλογικοί σταθμοί μπορούν επίσης να επηρεάσουν την εκπομπή ψηφιακής τηλεόρασης. Τα δεδομένα δοκιμών ήταν η βάση της κατανομής καναλιών στις Ηνωμένες Πολιτείες, όπου χρησιμοποιείται μια αναλογία αναλογικής προς ψηφιακής ομοιοκαναλικής προστασίας των 1.8 dB. Για το DVB-T, η αντίστοιχη αναλογία προστασίας είναι 4 dB. Γενικά, δε θα έπρεπε να αναμένεται βελτίωση από τη χρήση ακριβούς αντιστάθμισης φέροντος από αναλογικούς πομπούς εφόσον τα σήματα παρεμβολής μπορούν να προέρχονται από οποιονδήποτε από τους πολλούς σταθμούς. Μερικοί αναλογικοί σταθμοί μπορούν να προκαλέσουν αντιστάθμιση στο φέρον της εικόνας κατά 10 kHz, με μια ανοχή μέχρι και 1 kHz. ±

4.7.2. Παρεμβολή διπλανού καναλιού

Ένα σήμα διπλανού καναλιού μπορεί να είναι το επιθυμητό σήμα για ένα άλλο σταθμό ή το αποτέλεσμα προϊόντων ενδοδιαμόρφωσης τρίτης ή υψηλότερης στάθμης που παράγονται στον ενισχυτή ισχύος ή σε άλλους πομπούς. Οποιαδήποτε και να είναι η πηγή, αυτά τα σήματα εμφανίζονται ως κίβδηλες πλευροζώνες στο διπλανό κανάλι ακριβώς έξω από το επιθυμητό κανάλι. Όταν παράγονται από ψηφιακούς τηλεοπτικούς πομπούς, αυτά τα συστατικά εμφανίζονται ως θόρυβοι. Οι μάσκες FCC και DVB-T ορίζουν αυστηρά όρια σε αυτή την παρενόχληση στην έξοδο του συστήματος του πομπού. Ο θόρυβος που παραμένει μετά την εφαρμογή της μάσκας προσθέτει θόρυβο από άλλες πηγές.

Υπάρχει πολύ λίγη διαφορά μεταξύ της επίδρασης της παρεμβολής από υψηλότερες ψηφιακές τηλεοπτικές πλευροζώνες και της επίδρασης από χαμηλότερες ψηφιακές τηλεοπτικές πλευροζώνες. Η επίδραση είναι περίπου ίδια με εκείνη της ομοιοκαναλικής ψηφιακής προς ψηφιακή παρεμβολή, μόνο που τα επίπεδα παρουσιάζουν εκφυγή κατά 45 dB. Αυτό ισοδυναμεί περίπου με την ολική ισχύ θορύβου σχετική με τη μέση ισχύ σε ζώνη που προκύπτει από τη χρήση μιας μάσκας εκπομπής.

ΒΙΒΛΙΟΓΡΑΦΙΑ 4^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. Παντελής Βαφειάδης «Αναλογική και ψηφιακή τηλεόραση και βίντεο» 6η έκδοση, 2008
2. Χρήστος Κάρλος «Τεχνολογία της τηλεοπτικής παραγωγής» 2005
3. Βιβλιοθήκη του ηλεκτρονοκού «Τεχνολογία επικοινωνιών» 1994
4. Χ.Καψάλης - Π.Κώττης «Δορυφορικές επικοινωνίες» 2003
5. Ronald de Bruin - Jan Smith «Digital video broadcasting» 1999
6. Γιώργος Γκατζιάς – Δημήτρης Καμάρας «Ψηφιακή επικοινωνία» 2001
7. Cominetti & Morello, 2000
8. Διπλωματική Εργασία: «Μελέτη περιπτώσεων παρεμβολής μεταξύ συστημάτων αναλογικής και ψηφιακής επίγειας τηλεόρασης» (Ελένη Ν. Παπανικολάου)
9. PANAGOPOULOS A.D., ARAPOGLOU P-D.M. and COTTIS P.G. [2004], "Satellite communications at Ku, Ka and V bands: Propagation impairments and mitigation techniques", IEEE Communications Surveys & Tutorials, Vol.6, No.3
10. MORELLO A. and REIMERS U., [2004], "DVB-S2, the second generation standard for satellite broadcasting and unicasting", International journal of satellite communications and networking, Vol.22, 249-268

ΣΥΝΔΕΣΜΟΙ 4^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. <http://www.wikipedia.org/>
2. <http://www.itu.int>
3. <http://www.opentv.com/>
4. http://www.dtg.org.uk/consumer/what_is_dtv.html
5. <http://www.dtg.org.uk/consumer/widescreen.html>
6. <http://www.digitag.org/>
7. http://www.digitaltelevision.gov.uk/dtvbenefits/benefits_home.html

8. <http://www.dvb.org>
9. <http://www.digitaltelevision.gov.uk/>
10. <http://www.digitaluk.co.uk/>
11. <http://www.freeview.co.uk/>
12. <http://www.ero.dk>
13. http://en.wikipedia.org/wiki/PC_Card, [Conditional_access](#), [Smart_card](#),
[Conditional_access_system](#),[Common_Interface](#),
[Conditional_Access_Module](#)
14. http://2000newsarchive.broadcastengineering.com/ar/broadcasting_conditional_access/
15. http://www.dtg.org.uk/reference/tutorial_ca.html
16. <http://www.opentv.com/>
17. <http://stocks.us.reuters.com/stocks/fullDescription.asp?rpc=66&symbol=OPTV.O>
18. <http://en.wikipedia.org/wiki/OpenTV>
19. <http://informitv.com/articles/2005/06/07/opentvadoptsalticast/>
20. <http://www.opentv.com/literature/Core2%20Datasheet.pdf>
21. <http://www.nds.com/>
22. <http://www.mpeg.org>
23. <http://www.apple.com/mpeg4>

ΚΕΦΑΛΑΙΟ 5:

ΚΕΡΑΙΕΣ

5.1 Τι είναι κεραία

Η κεραία, με απλά λόγια, αποτελεί μια μεταλλική κατασκευή η οποία έχει ως κύρια λειτουργία της την μετατροπή των υψίσυχνων τάσεων ή ρευμάτων σε ηλεκτρομαγνητικά κύματα, στην περίπτωση που η κεραία χρησιμοποιείται ως πομπός. Την αντίστροφη λειτουργία εκτελεί στην περίπτωση που η κεραία μας είναι δέκτης. Η κεραία μπορεί να εκτελεί και τις δυο λειτουργίες και έτσι να είναι ταυτόχρονα πομπός και δέκτης.

Ένα παράδειγμα εκπομπής και λήψης ηλεκτρομαγνητικού κύματος από κεραίες φαίνετε στην πιο κάτω εικόνα.

5.2 Είδη κεραιών

Τα είδη των κεραιών είναι τρία και παρουσιάζονται πιο κάτω:

- α) κατευθυντικές κεραιές
- β) πολυκατευθυντικές κεραιές
- γ) Ημικατευθυντικές κεραιές

Στην κατευθυντική κεραία το χαρακτηριστικό πρότυπο εκπομπής της είναι έντονα ενισχυμένο προς μια κατεύθυνση. Κεραιές αυτού του τύπου είναι τα πιάτα και η

κεραία με πλέγμα (Grid). Παράδειγμα για την κεραία με πλέγμα φαίνεται στο σχήμα που ακολουθεί.

Μια πολυκατευθυντική κεραία εκπέμπει προς όλες τις κατευθύνσεις. Τέτοια κεραία είναι η ομοιοκατευθυντική κεραία (omni) η οποία παρουσιάζεται σχηματικά πιο κάτω.

Η ημικατευθυντικές κεραίες είναι μια ενδιάμεση κατηγορία των προηγούμενων. Αυτή η κατηγορία κεραιών εκπέμπει με γωνία οριζόντιας κάλυψης από 50 έως 180 μοίρες. Δείγμα αυτού του τύπου κεραίας είναι η τομεακή (sector), η οποία παρουσιάζεται στο επόμενο σχήμα.

5.3 Διασπορά σήματος

Με τον όρο διασπορά σήματος μιας κεραίας εννοούμε το ποσοστό κατανομής του σήματος στο χώρο. Η διασπορά σήματος εξαρτάτε από το είδος της κεραίας, παραδείγματα βρίσκονται στο πιο κάτω σχέδιο.

Antenna types and radiation patterns

5.4 Μήκος κεραίας

Το μήκος μιας κεραίας (l) μπορούμε να το υπολογίσουμε με την βοήθεια των πιο κάτω τύπων:

$$c = \lambda * f$$

$$\lambda = c / f$$

Μήκος κεραίας: $L = vel / f$

όπου $vel = c * Vf$

L: το μήκος της κεραίας μετρούμενο σε μέτρα

c: ταχύτητα φωτός

λ: μήκος κύματος

f: συχνότητα στην οποία λειτουργεί η κεραία σε Hz

Vf: (velocity factor) ο παράγοντας ταχύτητας του οποίου η τιμή λαμβάνεται ίση με 0,95

5.5 Παρεμβολές σήματος

Υπάρχουν κάποια μεγάλα αντικείμενα τα οποία βρίσκονται μεταξύ της κεραίας του πομπού και του δέκτη. Αυτά τα αντικείμενα δημιουργούν κάποιες παρεμβολές στο ηλεκτρομαγνητικό μας κύμα με αποτέλεσμα να έχουμε κάποιες απώλειες. Μερικά υλικά που πρέπει να λάβουμε υπόψη είναι: ξύλο, χαρτί, τοίχοι, μετασχηματιστές, φούρνοι μικροκυμάτων, λάμπες φθορίου.

5.6 Μοντέλα διάδοσης

Για την διάδοση σημάτων χρησιμοποιούνται κάποιοι μηχανισμοί διάδοσης όπως ανάκλαση, περίθλαση και σκέδαση.

Ανάκλαση: με τον όρο αυτό περιγράφουμε το φαινόμενο που λαμβάνει χώρα όταν ένα ηλεκτρομαγνητικό κύμα προσπίπτει πάνω σε εμπόδιο με διαστάσεις πολύ μεγαλύτερες σε σχέση με το μήκος κύματος. Τα ανακλώμενα κύματα μπορούν ανάλογα με τη φάση και το μέτρο τους, να συμβάλουν είτε θετικά είτε αρνητικά με το συνολικό σήμα. Ανάκλαση έχουμε στις εξής περιπτώσεις:

- Πρόσπτωση του κύματος σε αντικείμενα μεγάλα σε σχέση με το μήκος κύματος λ
- Μερική ανάκλαση σε επιφάνειες που διαχωρίζουν περιοχές με διαφορετική διηλεκτρική σταθερά
- Σε τέλειο αγωγό όλη η ποσότητα της προσπίπτουσας ενέργειας ανακλάται

Περίθλαση: με τον όρο περίθλαση ονομάζουμε το φαινόμενο κατά το οποίο ένα αδιαπέραστο και συνήθως αιχμηρό σώμα, παρεμβάλλεται μεταξύ της ασύρματης ζεύξης πομπού και δέκτη. Περίθλαση έχουμε στις εξής περιπτώσεις:

- Πρόσπτωση του κύματος σε αντικείμενα με ακμές (της τάξης του λ) που βρίσκονται ανάμεσα στον πομπό και το δέκτη
- Σύμφωνα με την αρχή του Huygen όλα τα σημεία του σφαιρικού μετώπου του κύματος μπορούν να θεωρηθούν ως δευτερεύουσες σημειακές πηγές
- Κάμψη του κύματος και διάδοσή του ακόμη και στις περιοχές «σκιάς» του αντικειμένου.
- Στις υψηλές συχνότητες υπάρχει εξάρτηση του φαινομένου από: γεωμετρία του αντικειμένου, πλάτος και φάση του προσπίπτοντος κύματος, είδος πόλωσης.
- Στις πυκνοκατοικημένες αστικές περιοχές αποτελεί συχνό φαινόμενο.

→ Στις μικροκυματικές ζεύξεις, η περίθλαση είναι ένα φαινόμενο που πρέπει να **αποφύγουμε** : Ακόμα κι αν έχουμε οπτική επαφή ανάμεσα σε πομπό και δέκτη, το αντικείμενο που βρίσκεται κοντά στη ραδιοτροχιά προκαλεί **απώλειες** στο σήμα, ακόμα και **παρεμβολή** προς άλλες κατευθύνσεις.

Σκέδαση: το φαινόμενο αυτό συμβαίνει όταν το μέσο στο οποίο ταξιδεύει το ηλεκτρομαγνητικό σήμα αποτελείται από μεγάλο πλήθος εμποδίων ανά μονάδα όγκου, τα οποία κατά τη συνήθη θεώρηση έχουν ίσες ή μικρότερες διαστάσεις σε σχέση με το μήκος κύματος. Σκέδαση έχουμε στις εξής περιπτώσεις:

- Πρόσπτωση του κύματος σε αντικείμενα (ή επιφάνειες με προεξοχές) με διαστάσεις μικρότερες από το λ .
- Ο αριθμός των αντικειμένων ή/και προεξοχών ανά μονάδα όγκου πρέπει να είναι αρκούτως μεγάλος.
- Στους εξωτερικούς χώρους το φαινόμενο της σκέδασης μπορεί να προκληθεί από τα σήματα οδικής κυκλοφορίας, τους λαμπτήρες φωτισμού των δρόμων, το φύλλωμα των δέντρων, κλπ.
- Για να θεωρείται ανώμαλη η επιφάνεια πρέπει

$$(\min(h)/\max(h)) > hc$$

όπου $hc = \lambda / (8 \sin\theta_i)$ το κρίσιμο ύψος προεξοχής

και θ_i η γωνία πρόσπτωσης

5.7 Βέλτιστη περιοχή συχνοτήτων

Κάθε κεραία έχει μια συγκεκριμένη περιοχή συχνοτήτων στην οποία λειτουργεί βέλτιστα. Αυτό σημαίνει ότι στην συγκεκριμένη περιοχή η κεραία λειτουργεί σαν **αποτελεσματικός ακτινοβολητής**.

Αν χρησιμοποιήσουμε την κεραία εκτός αυτής της μπάντας, το μεγαλύτερο ποσοστό της ισχύος του πομπού θα **ανακλάται** πίσω προς τον πομπό και δεν θα ακτινοβολείται, αντίστοιχα στη λήψη η κεραία δεν θα λειτουργεί βέλτιστα.

Συνήθως ορίζεται μια κεντρική συχνότητα και μια απόκλιση γύρω από αυτήν, ή ορίζεται ένα εύρος συχνοτήτων που θα κινηθούμε. (Πχ 2400MHz ως 2500MHz ή 2450MHz±50MHz)

Σε κάθε περίπτωση το εύρος αυτό δια την κεντρική συχνότητα δεν μπορεί να είναι μεγάλο (πχ 10%), δηλαδή η κεραία είναι μια συσκευή περιορισμένης ζώνης (υπάρχουν βέβαια και ειδικές κατασκευές που επιτυγχάνουν λειτουργία σε μεγάλη περιοχή συχνοτήτων).

5.8 Πόλωση

Ένα άλλο χαρακτηριστικό της κεραίας είναι σε ποια πόλωση εκπέμπει το ηλεκτρομαγνητικό κύμα και οι κατηγορίες πόλωσης βρίσκονται πιο κάτω:

- 1) **Κάθετη πόλωση**: Το διάνυσμα της έντασης του ηλεκτρικού πεδίου είναι κάθετο.
- 2) **Οριζόντια πόλωση**: Το διάνυσμα της έντασης του ηλεκτρικού πεδίου είναι οριζόντιο.
- 3) **Κυκλική πόλωση**: Υπάρχει και κάθετο και οριζόντιο διάνυσμα και μάλιστα είναι ίσα τα δυο διανύσματα.(δεν χρησιμοποιείτε πολύ)
- 4) **Ελλειπτική πόλωση**: Υπάρχει και κάθετο και οριζόντιο διάνυσμα τα οποία είναι άνισα. (δεν χρησιμοποιείτε πολύ)

5.9 Ισχύς-κέρδος κεραίας

Το κέρδος κεραίας (G) δείχνει την ικανότητα της να κατευθύνει την εκπεμπόμενη ηλεκτρομαγνητική ενέργεια προς μία κατεύθυνση και να λαμβάνει από μία κατεύθυνση.

Το κέρδος μιας κεραίας μπορούμε να το βρούμε με την βοήθεια του πιο κάτω τύπου:

$$G = k * D$$

όπου: G = απολαβή (κέρδος)

$$D = 41000 / (\varphi * \theta) = \text{κατευθυντικότητα}$$

(όπου θ , φ = εύρη δέσμης ημίσειας ισχύος σε κάθετα επίπεδα (μονάδα: μοίρες))

k = συντελεστής απόδοσης της κεραίας και εξαρτάται από τις ωμικές απώλειες της συγκεκριμένης κεραίας.

Κρατώντας σταθερή την διάμετρο της κεραία, το κέρδος της αυξάνεται κατά 6dB κάθε φορά που διπλασιάζουμε την συχνότητα.

Τώρα κρατώντας σταθερή την συχνότητα, το κέρδος αυξάνεται κατά 6dB αν διπλασιάσουμε την διάμετρο της κεραίας.

Στο παρακάτω σχήμα βλέπουμε την σχέση μεταξύ ισχύος συχνότητας και μεγέθους κεραίας σε με παραβολική κεραία..

5.10 Παράβολο κεραίας

Παράβολο σε μια κεραία, είναι ο λόγος της ισχύος του σήματος στην κατεύθυνση που εμφανίζεται η κορυφή στο διάγραμμα ακτινοβολίας, προς την ισχύ του σήματος στην κατεύθυνση πίσω από την κεραία.

Μεγαλύτερος λόγος σημαίνει και μικρότερη παρεμβολή ανάμεσα σε κεραίες που είναι τοποθετημένες στον ίδιο σταθμό, πλάτη με πλάτη. (Εκφράζεται σε dB)

5.11 Κατευθυντικότητα

Η παράμετρος που ενδιαφέρει το σχεδιαστή συστημάτων είναι η αύξηση της απόδοσης της κεραίας. Σε κάθε υλοποίηση σύμφωνα με τη φυσική πραγματοποιήσιμη κεραία, θα υπάρχει μία διεύθυνση προς την οποία η πυκνότητα της ενέργειας είναι η μέγιστη.

Για να δώσουμε μία ποσοτική τιμή σε αυτό το μέγιστο, το συγκρίνουμε με την πυκνότητα της ενέργειας μιας ιστροπικής κεραίας, την πιο κοινή παραπομπή που μπορούμε να κάνουμε. Μία ιστροπική κεραία έχει ένα σφαιρικό διάγραμμα

ακτινοβολίας. Δεν υπάρχει συσκευή κατασκευαστικά που μπορεί να παραγάγει ένα τέτοιο διάγραμμα, αλλά αυτή αποτελεί ένα χρήσιμο θεωρητικό εργαλείο για συγκρίσεις που αφορούν το κέρδος μιας κεραίας. Πρέπει να γίνει μία διάκριση ανάμεσα στους δύο τύπους της απόδοσης.

Η ενέργεια τόσο της ιστροπικής κεραίας, όσο και της κεραίας υπό έλεγχο, πρέπει να είναι η ίδια. Ωστόσο, αυτό μπορεί να αναφέρεται στην ισχύ τροφοδοσίας, ή στην συνολική ενέργεια που εκπέμπεται.

Για την ιστροπική κεραία, η οποία δεν έχει μηχανισμούς απώλειας, η ισχύς τροφοδοσίας και η ισχύς που εκπέμπονται είναι πανομοιότυπες, αλλά για την κεραία υπό έλεγχο θα υπάρξουν απώλειες που μειώνουν την επάρκειά της κατά κάποιο ποσοστό που οδηγεί σε μια διαφορά ανάμεσα σε αυτές τις δύο τιμές της απόδοσης.

Χρησιμοποιούμε τον ακόλουθο τύπο:

$$G = k \cdot D$$

Όπου: D = κατευθυντικότητα

G = κέρδος

K= ένας παράγοντας επάρκειας, είναι ο λόγος της συνολικής ενέργειας που εκπέμπεται προς τη συνολική ενέργεια που εισάγεται για την κεραία υπό έλεγχο.

5.12 Το δορυφορικό πιάτο/κεραία

Μια δορυφορική κεραία είναι μια παραβολική κεραία που χρησιμοποιείται για την επιλογή και την αποστολή ηλεκτρομαγνητικών σημάτων. Μπορεί να χρησιμοποιηθεί για τα δεδομένα, το ραδιόφωνο ή την τηλεόραση. Κατασκευάζονται σε διάφορα μεγέθη και σχέδια αναλόγως των διαφόρων αναγκών. Επίσης, χρησιμοποιείται για τη λήψη δορυφορικής τηλεόρασης.

Η κεραία είναι κοίλη και κυκλική δημιουργώντας ουσιαστικά ένα κάτοπτρο όπου αντανακλά το δορυφορικό σήμα. Αυτό κατόπιν εστιάζεται στο **LNB**, (Low Noise Block-downconverter - χαμηλού θορύβου μετατροπέας - διαίρετης συχνότητας) που με την σειρά του μεταφέρει τα δεδομένα προς το δορυφορικό δέκτη μέσα από ένα υψίσυχο καλώδιο.

Το φέρον σήμα οδηγείται προς τον δέκτη όπου και αποδιαμορφώνεται κρατώντας μόνο εκείνα τα στοιχεία που απαιτούνται για την μετατροπή των δεδομένων σε εικόνα και ήχο. Η μεταφορά αυτών των δεδομένων χαρακτηρίζεται από μια ταχύτητα που ονομάζεται Symbol Rate. Όσο πιο γρήγορη είναι η ταχύτητα αυτή, τόσο πιο καλή ποιότητα σε εικόνα και ήχο έχουμε, χωρίς ενοχλητικά σπασίματα ή διακοπές. Έτσι με αυτό τον τρόπο έχουμε την ποθητή εικόνα και ήχο στον τηλεοπτικό μας δέκτη.

5.12.1 Το LNB

Το **LNB** (Low Noise Block Downconverter, μεταλλάκτης χαμηλού θορύβου) είναι μια συσκευή, ενσωματωμένη σε δορυφορική κεραία, η οποία λαμβάνει το σήμα της

κεραίας, το ενισχύει και το υποβιβάζει σε χαμηλότερη συχνότητα. Χρησιμοποιείται για ραδιοτηλεοπτικές λήψεις.

Το LNB λαμβάνει το ηλεκτρομαγνητικό κύμα (το οποίο ανακλάται από το "πίατο" της δορυφορικής κεραίας) και το συλλέγει μέσω της χοάνης του (feedhorn). Τα LNB τα οποία έχουν ενσωματωμένη χοάνη ονομάζονται LNBF (LNB with Feedhorn) αν και συνηθίζεται να αποκαλούνται απλώς LNB. Τα LNB χωρίς χοάνη αποκαλούνται LNB φλάντζας.

Συνδυασμός δύο LNB σε ένα δορυφορικό πιάτο .

LNB

5.12.2 Γιατί χρειάζεται το LNB

Τα ηλεκτρομαγνητικά κύματα του δορυφόρου δεν μπορούν να διαπεράσουν τα τοιχώματα ενός κτηρίου. Άρα, θα πρέπει να τοποθετηθεί η κατάλληλη κεραία σε κάποιο ανοιχτό χώρο και το σήμα να μεταφερθεί στο εσωτερικό του κτηρίου μέσω καλωδίου. Όμως, οι συχνότητες της δορυφορικής λήψης είναι υψηλές και απαιτούν ειδικό καλώδιο χαμηλών απωλειών. Η μετάδοση μέσω τέτοιου καλωδίου θα ήταν δαπανηρή και προβληματική. Η χρήση κυματοδηγού αντί καλωδίου είναι επίσης δαπανηρή και προβληματική και, επιπλέον, δεν είναι εφικτή για οικιακή εγκατάσταση. Το LNB παρακάμπτει τα παραπάνω προβλήματα υποβιβάζοντας την λαμβανόμενη συχνότητα από τον δορυφόρο σε συχνότητα (900- 1000 MHz) που είναι δυνατόν να μεταφερθεί από το κλασικό ομοαξονικό τηλεοπτικό καλώδιο των 75 Ωm (Ohm) στον δορυφορικό δέκτη.

5.12.3 Λειτουργία του LNB

Για να πετύχει τον υποβιβασμό της συχνότητας που λαμβάνει από την κεραία, το LNB χρησιμοποιεί την αρχή λειτουργίας του υπερτεροδυνου δέκτη. Τα βασικά στάδια (υποκυκλώματα) ενός τέτοιου δέκτη είναι ο τοπικός ταλαντωτής, ο μείκτης και κάποια στάδια ενίσχυσης με χαμηλό ηλεκτρονικό θόρυβο.

Το LNB απαιτεί τροφοδοσία για να δουλέψει και η απαιτούμενη ηλεκτρική ισχύς παρέχεται από το δορυφορικό δέκτη. Το ομοαξονικό καλώδιο μεταφέρει συνεχή τάση από το δορυφορικό δέκτη στο LNB και ταυτόχρονα μεταφέρει το δορυφορικό σήμα από το LNB προς το δορυφορικό δέκτη.

Το σήμα στην έξοδο του LNB είναι υποβιβασμένο στη μπάντα L (0,950 GHz - 2,150 GHz).

Οι ζώνες συχνοτήτων (bands) δορυφορικής λήψης, τις οποίες δέχεται στην είσοδό του ένα LNB, είναι οι παρακάτω:

- **Ζώνη C:** με συχνότητες 3,7 GHz - 4,2 GHz
- **Ζώνη Ku:** με συχνότητες 10,7GHz - 12,75GHz

Οι δορυφόροι εκπέμπουν δύο κανάλια σε κάθε συχνότητα ταυτόχρονα, χρησιμοποιώντας διαφορετική πόλωση για το καθένα. Έτσι επιτυγχάνουν καλύτερη εκμετάλλευση του διαθέσιμου ηλεκτρομαγνητικού φάσματος συχνοτήτων. Συνήθως εκπέμπουν με γραμμικές πολώσεις, οριζόντια και κατακόρυφη. Ο διαχωρισμός της μιας εκπομπής από την άλλη οφείλεται στο γεγονός ότι οι πολώσεις των δύο αυτών εκπομπών (καναλιών) έχουν διαφορά 90 μοιρών.

Σε παλαιότερες εποχές οι δορυφορικές εκπομπές, οι οποίες προορίζονταν για λήψη από το κοινό, ήταν περιορισμένες σε ένα μέρος της μπάντας Ku. Συγκεκριμένα, ήταν στη ζώνη 10,95 GHz - 11,75 GHz, η οποία ήταν γνωστή με την ονομασία BSS (Broadcast Satellite Service). Το υπόλοιπο της μπάντας Ku, το οποίο ονομαζόταν FSS (Fixed Satellite Service), προορίζονταν για σήματα μεταξύ τηλεοπτικών σταθμών και σήματα εξωτερικών μεταδόσεων (τα οποία δεν προσφέρονταν για λήψη από το κοινό). Αργότερα, αυτό έπαψε να ισχύει. Πλέον, όλη η μπάντα Ku (από 10,7 GHz μέχρι 12,75 GHz) προσφέρεται για οποιοδήποτε είδους εκπομπή.

Η πίσω όψη ενός απλού universal LNB τοποθετημένο σε WaveFrontier δορυφορικό πιάτο

Ένα απλό LNB

5.13 Βασικά στοιχεία γραμμών μεταφοράς

Η μεταφορά της ενέργειας από την κεραία στο δέκτη λόγω των υψηλών συχνοτήτων της τηλεόρασης, δεν είναι δυνατόν να γίνει με απλούς αγωγούς, όπως συμβαίνει στις χαμηλές συχνότητες και απαιτείται ειδική γραμμή μεταφοράς. Οι συνηθισμένες γραμμές μεταφοράς όπως είναι τα ηλεκτρικά καλώδια έχουν αρκετή διανεμημένη χωρητικότητα και αυτεπαγωγή με αποτέλεσμα να εξασθενεί το σήμα στις υψηλές συχνότητες. Για το λόγο αυτό τα ηλεκτρικά καλώδια δεν είναι κατάλληλα για τη μεταφορά του σήματος της τηλεόρασης.

Οι διανεμημένες σταθερές μίας γραμμής μεταφοράς είναι, επιπλέον της αντιστάσεως των αγωγών και τις αγωγιμότητας μεταξύ αυτών, η αυτεπαγωγή και η

χωρητικότητα. Οι αγωγοί έχουν αυτεπαγωγή που είναι μικρή αν συγκριθεί με την αυτεπαγωγή των αγωγών που έχουν περιληχθεί σε σπείρες. Επίσης όταν οι αγωγοί βρίσκονται ο ένας κοντά στον άλλο, έχουν χωρητικότητα μεταξύ τους. Η αυτεπαγωγή και η χωρητικότητα δίνουν αντίστοιχες αντιστάσεις που επηρεάζουν και εξασθενούν το σήμα όταν η συχνότητα είναι μεγάλη.

Η αντίσταση, η χωρητικότητα, η αγωγιμότητα και η αυτεπαγωγή διανέμονται ομοιόμορφα κατά μήκος της γραμμής και γι' αυτό ο συμβολισμός τους δεν είναι εύκολος. Για την ανάλυση και τη μελέτη των γραμμών μεταφοράς θεωρούμε ότι οι διανεμημένες σταθερές αποτελούνται από πολύ μικρά πηνία, πυκνωτές και αντιστάσεις όπως φαίνεται και στο Σχήμα 5.13.1. Συνήθως στις γραμμές μεταφοράς υψηλής συχνότητας οι αντιστάσεις είναι αμελητέες και γι' αυτό δε λαμβάνονται υπ' όψιν.

Σχήμα 5.13.1 Διανεμημένες σταθερές γραμμής πολύ μικρού μήκους.

Βασικό φαινόμενο που λαμβάνει χώρα στη γραμμή μεταφοράς είναι τα στάσιμα κύματα. Όταν εφαρμόσουμε εναλλασσόμενο ρεύμα στην είσοδο της γραμμής μεταφοράς, που τερματίζεται σε τυχαία αντίσταση R, στη γραμμή θα εμφανισθούν στάσιμα κύματα τάσεως και ρεύματος που προέρχονται από ανακλάσεις των κυμάτων στα άκρα της γραμμής. Τα στάσιμα κύματα στη γραμμή μεταφοράς δεν υπάρχουν όταν η γραμμή έχει άπειρο μήκος ή όταν η γραμμή έχει μεν πεπερασμένο μήκος αλλά τερματίζεται σε αντίσταση που καλείται χαρακτηριστική αντίσταση της γραμμής. Η αντίσταση αυτή στις γραμμές που δεν έχουν απώλειες (όταν δηλαδή είναι $R = G = 0$) αποδεικνύεται ότι δίνεται από τη σχέση:

$$Z = \sqrt{\frac{L}{C}}$$

(Σχέση 5.13.1)

όπου L είναι η αυτεπαγωγή ανά μονάδα μήκους και

C η χωρητικότητα ανά μήκους.

Το γεγονός ότι η χαρακτηριστική αντίσταση μιάς γραμμής μεταφοράς είναι ωμική είναι βασικής σημασίας. Επίσης η αντίσταση αυτή εξαρτάται μόνο από τη γεωμετρική μορφή της διατομής και είναι ανεξάρτητη του μήκους της ή της συχνότητας του εισαγόμενου σήματος. Σημειώνουμε ότι τα παραπάνω δεν ισχύουν

όταν ληφθούν υπ' όψιν τα R και G της γραμμής γιατί στην περίπτωση αυτή η χαρακτηριστική αντίσταση της γραμμής δίνεται από τη σχέση:

$$Z_0 = \sqrt{\frac{R + j\omega L}{G + i\omega C}}$$

(Σχέση 5.13.2)

Η γραμμή μεταφοράς πεπερασμένου μήκους που τερματίζεται στη χαρακτηριστική της αντίσταση ονομάζεται προσαρμοσμένη ή μη συντονισμένη, ενώ όταν τερματίζεται σε αντίσταση διαφορετική από τη χαρακτηριστική ονομάζεται συντονισμένη, γιατί είναι δυνατόν να θεωρηθεί σα συντονισμένο κύκλωμα.

Σχήμα 5.13.2 Απλοποιημένη παράσταση του συστήματος κεραίας-γραμμής μεταφοράς-δέκτη.

Για να έχουμε μέγιστη μεταφορά ισχύος από την κεραία στο δέκτη και ταυτόχρονα να μην έχουμε στάσιμα κύματα απαιτείται να είναι (Σχήμα 5.13.2):

$$Z_g = Z_0 = Z_R$$

5.14 Είδη γραμμών μεταφοράς που χρησιμοποιούνται στην τηλεόραση

Υπάρχει μεγάλος αριθμός διαφόρων ειδών γραμμών μεταφοράς που είναι δυνατόν να χρησιμοποιηθούν στην τηλεόραση, ωστόσο οι γραμμές μπορούν να καταταγούν σε δύο γενικές κατηγορίες, τις γραμμές παραλλήλων αγωγών και τις ομοαξονικές γραμμές. Παραδείγματα γραμμών μεταφοράς εικονίζονται στο Σχήμα 5.14.1 (α) και ομοαξονικής γραμμής στο Σχήμα 5.14.1 (β). Η μεσαία γραμμή μεταφοράς του Σχήματος 5.14.1 (α) έχει χαρακτηριστική αντίσταση 300 Ω και χρησιμοποιείται ευρύτατα στην τηλεόραση. Η γραμμή αυτή είναι κατασκευασμένη από λωρίδα πολυθελίνης με δύο αγωγούς στα άκρα της. Η ευρεία χρήση της οφείλεται στις μικρές απώλειες και στο μικρό της κόστος. Σημαντικό μειονέκτημα της γραμμής αυτής είναι η αύξηση της χαρακτηριστικής της αντιστάσεως, που σχεδόν διπλασιάζεται από την επίδραση της υγρασίας, με αποτέλεσμα κακή προσαρμογή. Η υγρασία αυξάνει επίσης σημαντικά και τις απώλειες της γραμμής.

(α)

(β)

Σχήμα 5.14.1 Γραμμές μεταφοράς. (α) Παραλλήλων αγωγών. (β) Ομοαξονική.

Στο Σχήμα 5.14.1 (β) εικονίζεται η ομοαξονική γραμμή μεταφοράς. Αυτή αποτελείται από το χάλκινο εσωτερικό αγωγό που περιβάλλεται από διηλεκτρικό αγωγό. Το διηλεκτρικό στη συνέχεια περιβάλλεται από χάλκινο πλέγμα αγωγών, το οποίο είναι και ο δεύτερος αγωγός της γραμμής. Τέλος η γραμμή περιβάλλεται εξωτερικά από ελαστικό περίβλημα. Υπάρχουν διάφορα είδη ομοαξονικών γραμμών των οποίων η χαρακτηριστική αντίσταση διαφέρει αναλόγως των διαστάσεων της γραμμής. Στην τηλεόραση κατά κανόνα χρησιμοποιούμε ομοαξονικές γραμμές με αντίσταση 50 έως 70 Ω. Η ομοαξονική γραμμή μεταφοράς είναι γνωστή σα μη ζυγостаθμισμένη, γιατί ο εξωτερικός αγωγός είναι διαφορετικού σχήματος από τον εσωτερικό και τον περιβάλλει. Με τον τρόπο αυτό ο εσωτερικός αγωγός είναι μεμονωμένος από τη γη και τα άλλα αντικείμενα, έχει δε διαφορετική χωρητικότητα από τα εξωτερικά αντικείμενα από τον εξωτερικό αγωγό. Έτσι η γραμμή αυτή παρά το γεγονός ότι είναι δυνατόν να λειτουργήσει με ζυγостаθμισμένη και συμμετρική είσοδο, αποδίδει καλύτερα όταν ο εξωτερικός αγωγός είναι γειωμένος και μόνο ο εσωτερικός αγωγός έχει δυναμικό διάφορο της γης.

Το ομοαξονικό καλώδιο είναι προστατευμένο από τις καιρικές συνθήκες και υγρασία, έχει ωστόσο πολύ μεγαλύτερες απώλειες στις υψηλές συχνότητες σε

σύγκριση με τις γραμμές παραλλήλων αγωγών. Συνιστάται η χρήση των ομοαξονικών γραμμών στις παρακάτω περιπτώσεις:

1. Όταν είναι επιθυμητό να περιορίσουμε τις καιρικές επιδράσεις επί της γραμμής μεταφοράς. Στην περίπτωση αυτή το ελαστικό περίβλημα κατάλληλα μονωμένο στο σημείο συνδέσεως στην κεραία, αποτελεί ικανοποιητική προστασία της γραμμής από την υγρασία.
2. Όταν στην περιοχή της κεραίας υπάρχει υπερβολικός θόρυβος.
3. Όταν απαιτείται η γραμμή μεταφοράς να περάσει από στενούς σωλήνες, μεταλλικές επιφάνειες κλπ. για να μην επιδρά η πρόσθετη χωρητικότητα, όπως συμβαίνει με τις γραμμές παραλλήλων αγωγών.

ΒΙΒΛΙΟΓΡΑΦΙΑ 5^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. Παντελής Βαφειάδης «Αναλογική και ψηφιακή τηλεόραση και βίντεο» 6η έκδοση, 2008
2. Χρήστος Κάρλος «Τεχνολογία της τηλεοπτικής παραγωγής» 2005
3. Βιβλιοθήκη του ηλεκτρονοκού «Τεχνολογία επικοινωνιών» 1994
4. Χ.Καψάλης - Π.Κώπτης «Δορυφορικές επικοινωνίες» 2003
5. Ronald de Bruin - Jan Smith «Digital video broadcasting» 1999
6. Γιώργος Γκατζιάς – Δημήτρης Καμάρας «Ψηφιακή επικοινωνία» 2001
7. Cominetti & Morello, 2000
8. Διπλωματική Εργασία: «Μελέτη περιπτώσεων παρεμβολής μεταξύ συστημάτων αναλογικής και ψηφιακής επίγειας τηλεόρασης» (Ελένη Ν. Παπανικολάου)
9. MORELLO A. and REIMERS U., [2004], “DVB-S2, the second generation standard for satellite broadcasting and unicasting”, International journal of satellite communications and networking, Vol.22, 249-268

ΣΥΝΔΕΣΜΟΙ 5^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. <http://www.wikipedia.org/>
2. <http://www.poynting.co.za>
3. <http://www.stelladoradus.com>
4. http://wps.prenhall.com/esm_christopherson_geosystems_5/0,6339,389792-main,00.html
5. <http://www.awmn.gr>
6. <http://www.fab-corp.com>
7. <http://www.andrew.com>

8. <http://www.pacwireless.com>
9. <http://www.cisco.com/go/safe>

ΚΕΦΑΛΑΙΟ 6:

ΔΟΥΦΟΡΙΚΕΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ

6.1 Εισαγωγή στις Δορυφορικές Τηλεπικοινωνίες

Η ιστορία των δορυφορικών επικοινωνιών ανήκει όλη στον 20ο αιώνα. Ο Β΄ παγκόσμιος πόλεμος αποτέλεσε σταθμό για την ιστορία των δορυφορικών επικοινωνιών λόγω της μεγάλης ανάπτυξης της μικροκυματικής τεχνολογίας που σημειώθηκε. Ο πρώτος μεγάλος τηλεπικοινωνιακός δορυφόρος, που εκτοξεύτηκε το 1956 ήταν ο ECHO και ήταν παθητικός, δηλαδή δεν έκανε επεξεργασία του λαμβανόμενου σήματος, αλλά απλά το ανακλούσε προς τα κάτω. Με τον τρόπο αυτό δημιουργήθηκαν οι πρώτες δορυφορικές υπερατλαντικές ζεύξεις. Λίγο αργότερα χρησιμοποιήθηκαν ενεργοί δορυφόροι λύνοντας το πρόβλημα του χαμηλού ποσού ισχύος που ανακλούσαν οι παθητικοί δορυφόροι. Στη συνέχεια ακολούθησε ένας σημαντικός αριθμός δορυφόρων με πολύ καλύτερα λειτουργικά χαρακτηριστικά για να φθάσουμε στους σύγχρονους δορυφορικούς αναμεταδότες με τις πολλές δυνατότητες επεξεργασίας σήματος και παροχής τηλεπικοινωνιακών υπηρεσιών.

Κατά τη διάρκεια των τελευταίων δεκαετιών ο χώρος των τηλεπικοινωνιών γνώρισε αλματώδη ανάπτυξη σε παγκόσμια κλίμακα, η οποία έχει καταστήσει τα δορυφορικά τηλεπικοινωνιακά δίκτυα αναπόσπαστο κομμάτι των περισσότερων τηλεπικοινωνιακών συστημάτων. Κυριότερη αιτία της προόδου αυτής ήταν η διαρκώς αυξανόμενη ζήτηση των χρηστών για τις προσφερόμενες τηλεπικοινωνιακές υπηρεσίες και η απαίτηση της αγοράς για συνεχή βελτίωση των

υπηρεσιών αυτών. Ταυτόχρονα, η τεχνολογική έρευνα στον τομέα των τηλεπικοινωνιών, αλλά και σε συναφείς τομείς, οδήγησε στην εισαγωγή καινοτόμων και πρωτοποριακών υπηρεσιών, οι οποίες κατέκτησαν σημαντικό κομμάτι της αγοράς καλύπτοντας ανάγκες της καθημερινής ζωής. Η πρόκληση που αντιμετωπίζει ο κλάδος των τηλεπικοινωνιών τα τελευταία χρόνια είναι η εξυπηρέτηση της ζήτησης για ολοένα και μεγαλύτερο εύρος ζώνης, γεγονός που οδηγεί στην ανάγκη ανάπτυξης δικτύων μεγαλύτερης χωρητικότητας.

Η χρήση δορυφόρων στα τηλεπικοινωνιακά δίκτυα παροχής υπηρεσιών οφείλεται κυρίως στην εγγενή δυνατότητά τους να παρέχουν κάλυψη σε ευρείες γεωγραφικές περιοχές. Οι τηλεπικοινωνιακοί δορυφόροι παρέχουν σήμερα ένα αποτελεσματικό υπόβαθρο για την τηλεπικοινωνιακή διασύνδεση σημείων της γης χωρίς αυτές να έχουν οπτική επαφή, δημιουργώντας κανάλια υψηλής χωρητικότητας με δυνατότητες πολλαπλής εκπομπής και προσπέλασης. Η εγγενής δυνατότητα ευρείας εκπομπής (broadcast) των δορυφόρων καθιστά αυτούς βασική λύση για την παροχή τηλεπικοινωνιακών υπηρεσιών σε περιοχές της γης όπου, είτε δεν είναι εφικτή η οπτική επαφή μεταξύ των κόμβων του δικτύου, είτε η ενσύρματη διασύνδεση αυτών είναι οικονομικά ασύμφορη. Η προκύπτουσα, λοιπόν, διασύνδεση μεταξύ των διαφόρων τηλεπικοινωνιακών δικτύων προσφέρει τη δυνατότητα παροχής μιας σειράς από εφαρμογές, όπως οι κινητές τηλεπικοινωνίες, η εκπομπή τηλεόρασης και ραδιοφώνου, η δημιουργία συνδέσεων από άκρο σε άκρο για τους τελικούς χρήστες κ.α.

Ως τμήμα των σύγχρονων τηλεπικοινωνιών, οι δορυφορικές επικοινωνίες έρχονται και αυτές αντιμέτωπες με την πρόκληση της νέας τάσης στο χώρο αυτό, την ενοποίηση δηλαδή όλων των τηλεπικοινωνιακών υπηρεσιών σε ένα κοινό δίκτυο και τις αυξημένες απαιτήσεις σε εύρος ζώνης που αυτή συνεπάγεται. Η εκρηκτική ανάπτυξη και διάδοση της χρήσης του Διαδικτύου (Internet) είχε ως αποτέλεσμα την εμφάνιση ακόμα πολυπλοκότερων και πιο απαιτητικών εφαρμογών, γνωστών και ως εφαρμογών πολυμέσων (multimedia), δηλαδή υπηρεσιών που χειρίζονται πολλούς και διαφορετικούς τύπους μέσων και τους παρουσιάζουν στο χρήστη συγχρονισμένους [F.700, ITU-T].

Η σπουδαία ερευνητική προσπάθεια που έχει καταβληθεί τις τελευταίες δεκαετίες σε διεθνές επίπεδο οδήγησε στη βελτίωση πολλών τομέων της τεχνολογίας που αφορούν τα δορυφορικά συστήματα. Πλέον ο δορυφόρος είναι κάτι παραπάνω από ένας απλός επαναλήπτης που συνδέει δύο επίγειους σταθμούς και μπορεί να ενσωματώσει πολλές ακόμη λειτουργίες και να αποτελέσει μέρος ενός υψηλής χωρητικότητας δικτύου με δυνατότητες πολλαπλής εκπομπής και προσπέλασης [Κωττής & Καψάλης, 2006]. Η απόδοση των δορυφορικών και των επίγειων κεραιών έχει βελτιωθεί λόγω της χρήσης υψηλότερων συχνοτήτων, ενώ η διάρκεια ζωής των διαστημικών σταθμών έφτασε τα 12-15 έτη λόγω βελτίωσης των χρησιμοποιούμενων υλικών και των συναφών τεχνολογιών. Παράλληλα, η τεχνολογία που αφορά τους επίγειους τερματικούς σταθμούς βελτιώθηκε σε

μεγάλο βαθμό, επιτρέποντας τη μείωση του κόστους αλλά και των διαστάσεων του τερματικού, δίνοντας έτσι τη δυνατότητα για παροχή υπηρεσιών απευθείας στις εγκαταστάσεις του χρήστη (Direct-to-Home, DTH).

Τα τελευταία χρόνια, τα συστήματα δορυφορικών τηλεπικοινωνιών έχουν αρχίσει να αντιμετωπίζουν έντονο ανταγωνισμό για επικοινωνίες σημείου-προς-σημείο (point-to-point) από τα συστήματα οπτικών ινών η χρήση των οποίων δίνει μια λύση στο πρόβλημα των μεγάλων απαιτήσεων σε εύρος ζώνης. Στις περισσότερες αναπτυγμένες χώρες προτιμάται η λύση των ενσύρματων συστημάτων για τις υπηρεσίες κορμού, κάτι που οδηγεί στη δημιουργία ενός πυκνού επίγειου δικτύου επικοινωνιών. Προς το παρόν, τα ομοαξονικά καλώδια και οι οπτικές ίνες χρησιμοποιούνται τόσο στον συνδρομητικό βρόχο (access network) όσο και μεταξύ κέντρων σε αποστάσεις της τάξης των δεκάδων χιλιομέτρων. Ωστόσο, σε ζεύξεις μεταξύ κέντρων μεταγωγής και σε μεγαλύτερες αποστάσεις της τάξης των εκατοντάδων χιλιομέτρων, η χρησιμοποίηση δορυφορικών ζεύξεων γίνεται οικονομικά συμφέρουσα. Έτσι, η χρησιμοποίηση δορυφορικών ζεύξεων μεταξύ διεθνών κέντρων μεταγωγής αποτελεί συνήθη επιλογή.

Επιπλέον, για την επιβίωση των δορυφορικών συστημάτων μέσα σε αυτό το ανταγωνιστικό περιβάλλον ήταν αναγκαίο να δοθεί μία διέξοδος στο πρόβλημα του περιορισμένου εύρους ζώνης. Υπήρξε μία σταδιακή μετάβαση των συστημάτων αυτών σε συχνότητες άνω των 10GHz. Δεδομένου ότι για αυτές τις συχνότητες οι δορυφορικές κεραιές εμφανίζουν αυξημένο κέρδος και μεγαλύτερη κατευθυντικότητα, κατέστη δυνατή η μείωση των διαστάσεων των κεραιών, η οποία, σε συνδυασμό με την τεχνολογική ανάπτυξη σε αυτόν τον τομέα, οδήγησε σε σημαντική μείωση του κόστους ενός δορυφορικού πιάτου ιδιωτικής χρήσης, συμβάλλοντας στη βελτίωση της εμπορικής ανταγωνιστικότητας των δορυφορικών συστημάτων. Από την ανάπτυξη της τεχνολογίας των τερματικών ευνοήθηκε η εξάπλωση των Τερματικών Πολύ Μικρού Ανοίγματος (Very Small Aperture Terminal, VSAT), δηλαδή μικρών επίγειων σταθμών που παρέχουν εύκολη και μειωμένου κόστους διασύνδεση μεμονωμένων χρηστών μέσω του δορυφορικού διαύλου. Με τη διασύνδεση VSAT είναι δυνατόν να παρακάμπτονται ολόκληρα δημόσια δίκτυα.

Οι τηλεπικοινωνιακές υπηρεσίες που παρέχονται μέσω δορυφόρου χωρίζονται σύμφωνα με το Διεθνή Κανονισμό Ραδιοεπικοινωνιών [World Radio Regulations,1998] που συντάσσεται από την Διεθνή Ένωση Επικοινωνιών (International Telecommunication Union), στις παρακάτω κατηγορίες :

1. *Διαδορυφορική υπηρεσία (Intersatellite Service):* υπηρεσία ραδιοεπικοινωνίας που εξασφαλίζει ζεύξεις μεταξύ τεχνητών δορυφόρων.

2. *Κινητή υπηρεσία μέσω δορυφόρου (Mobile Satellite Service):* υπηρεσία ραδιοεπικοινωνίας μεταξύ Επίγειων Κινητών Σταθμών και ενός ή περισσότερων διαστημικών Σταθμών (δορυφόρων), ή μεταξύ επίγειων κινητών Σταθμών μέσω ενός ή περισσότερων διαστημικών Σταθμών. Η υπηρεσία αυτή μπορεί επίσης να περιλαμβάνει ζεύξεις τροφοδότησης που είναι αναγκαίες για τη λειτουργία της.
3. *Κινητή υπηρεσία ξηράς μέσω δορυφόρου (Land Mobile Satellite Service):* κινητή υπηρεσία μέσω δορυφόρου στην οποία οι κινητοί επίγειοι σταθμοί βρίσκονται στην ξηρά.
4. *Κινητή ναυτική υπηρεσία μέσω δορυφόρου (Maritime Mobile Satellite Service):* κινητή υπηρεσία μέσω δορυφόρου στην οποία οι επίγειοι κινητοί σταθμοί είναι εγκατεστημένοι σε πλοία. Οι Σταθμοί σκαφών διάσωσης και οι Σταθμοί θεσιδεικτικών ραδιοφάρων έκτακτης ανάγκης μπορούν επίσης να μετέχουν στην υπηρεσία αυτή.
5. *Κινητή αεροναυτική υπηρεσία μέσω δορυφόρου (Aeronautical Mobile Satellite Service):* κινητή υπηρεσία μέσω δορυφόρου στην οποία οι επίγειοι Σταθμοί είναι εγκατεστημένοι σε αεροσκάφη. Σταθμοί σκαφών διάσωσης και Σταθμοί θεσιδεικτικών ραδιοφάρων έκτακτης ανάγκης μπορούν να μετέχουν στην υπηρεσία αυτή.
6. *Σταθερή υπηρεσία μέσω δορυφόρου (Fixed Satellite Service):* υπηρεσία ραδιοεπικοινωνίας μεταξύ επιγείων σταθμών σε δεδομένες θέσεις, όταν χρησιμοποιούνται ένας ή περισσότεροι δορυφόροι. Η δεδομένη θέση μπορεί να είναι ένα προσδιορισμένο σταθερό σημείο ή οποιοδήποτε σταθερό σημείο σε προσδιορισμένες περιοχές. Σε ορισμένες περιπτώσεις η υπηρεσία αυτή περιλαμβάνει ζεύξεις μεταξύ δορυφόρων, οι οποίοι μπορεί να λειτουργούν στη διαδορυφορική υπηρεσία. Η σταθερή υπηρεσία μέσω δορυφόρου μπορεί να περιλαμβάνει ζεύξεις τροφοδότησης για άλλες υπηρεσίες διαστημικής ραδιοεπικοινωνίας.
7. *Υπηρεσία εκπομπής ραδιοφωνίας ή τηλεόρασης μέσω δορυφόρου (Broadcasting Radio or TV Satellite Service):* υπηρεσία ραδιοεπικοινωνίας στην οποία σήματα εκπεμπόμενα ή αναμεταβιβαζόμενα από διαστημικούς Σταθμούς προορίζονται για απευθείας λήψη από το ευρύ κοινό. Στην υπηρεσία αυτή ο όρος «απευθείας λήψη» από το ευρύ κοινό πρέπει να περιλαμβάνει και την ατομική και την συλλογική λήψη.

8. *Υπηρεσία ραδιοεπισήμανσης μέσω δορυφόρου (Radiodetermination Satellite Service):* υπηρεσία ραδιοεπικοινωνίας για σκοπούς ραδιοεπισήμανσης που περιλαμβάνει τη χρήση ενός ή περισσότερων διαστημικών Σταθμών. Η υπηρεσία αυτή μπορεί επίσης να περιλαμβάνει τις ζεύξεις τροφοδότησης που είναι αναγκαίες για την εκμετάλλευση της.
9. *Υπηρεσία ραδιοπλοήγησης μέσω δορυφόρου (Radionavigation Satellite Service):* υπηρεσία ραδιοεπισήμανσης μέσω δορυφόρου για σκοπούς ραδιοπλοήγησης. Η υπηρεσία αυτή μπορεί επίσης να περιλαμβάνει τις ζεύξεις τροφοδότησης που είναι αναγκαίες για την εκμετάλλευση της.
10. *Υπηρεσία ναυτικής ραδιοπλοήγησης μέσω δορυφόρου (Maritime Radionavigation Satellite Service):* υπηρεσία ραδιοπλοήγησης μέσω δορυφόρου στην οποία οι εγκατεστημένοι Σταθμοί είναι σε πλοία.
11. *Υπηρεσία αεροναυτικής ραδιοπλοήγησης μέσω δορυφόρου (Aeronautical Radionavigation Satellite Service):* υπηρεσία ραδιοπλοήγησης μέσω δορυφόρου στην οποία οι Σταθμοί είναι εγκατεστημένοι σε πλοία.
12. *Υπηρεσία ραδιοεντοπισμού μέσω δορυφόρου (Radiolocation Satellite Service):* υπηρεσία ραδιοεπισήμανσης μέσω δορυφόρου χρησιμοποιούμενη για σκοπούς ραδιοεντοπισμού. Η υπηρεσία αυτή μπορεί επίσης να περιλαμβάνει τις ζεύξεις τροφοδότησης που είναι αναγκαίες για την εκμετάλλευση της.
13. *Υπηρεσία εξερεύνησης της Γης μέσω δορυφόρου (Earth Exploration Satellite Service):* υπηρεσία ραδιοεπικοινωνίας μεταξύ επιγείων Σταθμών και ενός ή περισσότερων διαστημικών Σταθμών που μπορεί να περιλαμβάνει ζεύξεις μεταξύ διαστημικών Σταθμών, στην οποία: πληροφορίες που αφορούν τα χαρακτηριστικά της Γης και των φυσικών φαινομένων της, περιλαμβανομένων των δεδομένων που σχετίζονται με την κατάσταση του περιβάλλοντος, λαμβάνονται από ενεργούς ή παθητικούς ανιχνευτές σε δορυφόρους της Γης. Τέλος αυτή η υπηρεσία μπορεί επίσης να περιλαμβάνει τις ζεύξεις τροφοδότησης που είναι αναγκαίες για την εκμετάλλευση της.
14. *Υπηρεσία Μετεωρολογίας μέσω δορυφόρου (Meteorological Satellite Service):* υπηρεσία εξερεύνηση της Γης μέσω δορυφόρου για σκοπούς μετεωρολογίας.

15. *Υπηρεσία πρότυπης συχνότητας και ωριαίων σημάτων μέσω δορυφόρου (Standard Frequency and Time Signal-Satellite Service):* υπηρεσία ραδιοεπικοινωνίας που χρησιμοποιεί διαστημικούς Σταθμούς σε δορυφόρους της γης για τους ίδιους σκοπούς όπως ή υπηρεσία πρότυπης συχνότητας και ωριαίων σημάτων. Η υπηρεσία αυτή μπορεί να περιλαμβάνει και τις ζεύξεις τροφοδότησης που είναι αναγκαίες για την εκμετάλλευση της.
16. *Υπηρεσία για Ερασιτέχνες μέσω δορυφόρου (Amateur Satellite Service):* υπηρεσία ραδιοεπικοινωνίας για σκοπούς αυτό-εκπαίδευσης, επικοινωνίας και τεχνικής έρευνας που εκτελείται από ερασιτέχνες, οι οποίοι πρέπει να είναι εγκεκριμένα πρόσωπα που ενδιαφέρονται για τις ραδιοεπικοινωνίες για προσωπικούς λόγους και χωρίς ιδιοτελείς σκοπούς.
17. *Υπηρεσία έρευνας διαστήματος (Space Research Service):* υπηρεσία ραδιοεπικοινωνίας που στην οποία χρησιμοποιούνται διαστημόπλοια ή άλλα αντικείμενα του διαστήματος για σκοπούς επιστημονικής ή τεχνολογικής έρευνας.
18. *Υπηρεσία Ραδιοαστρονομίας (Radioastronomy Service):* υπηρεσία που περιλαμβάνει τη χρήση ραδιοαστρονομίας.

Όλες οι παραπάνω δορυφορικές υπηρεσίες έχουν δοθεί από την ITU σε συγκεκριμένες ζώνες συχνοτήτων αφορούν γεωστατικούς και μη γεωστατικούς δορυφόρους. Μερικές από αυτές επικαλύπτονται μεταξύ τους ή και με άλλες υπηρεσίες που δεν παρέχονται μέσω δορυφόρου. Μια από τις βασικές αποστολές της ITU είναι η θέσπιση κανονισμών για την εγκατάσταση ενός δορυφορικού τηλεπικοινωνιακού συστήματος και το συντονισμό τους με επίγεια τηλεπικοινωνιακά συστήματα. Κάθε καινούριο δορυφορικό τηλεπικοινωνιακό σύστημα που τοποθετείται πρέπει να κοινοποιείται στην ITU με τη συμπλήρωση της φόρμας ArS4/II για την περιγραφή του δορυφορικού συστήματος και της φόρμας ArS4/III για την περιγραφή του επίγειου δορυφορικού σταθμού υποδομής (gateway). Πρέπει επίσης να γίνεται εθνικός και διεθνής συντονισμός με τα γειτονικά υπάρχοντα δορυφορικά τηλεπικοινωνιακά συστήματα και επίγεια μικροκυματικά συστήματα που λειτουργούν στην ίδια ζώνη συχνοτήτων. Οι διαδικασίες συντονισμού που προτείνονται βρίσκονται στα Παραρτήματα APS7 και 8 του Διεθνούς Κανονισμού Ραδιοεπικοινωνιών και βασίζονται σε συστάσεις της ITU-R.

6.2 Δορυφορική ανατομία

Ένας δορυφόρος είναι μια σύνθετη μηχανή. Όλοι οι δορυφόροι αποτελούνται από διάφορα υποσυστήματα που λειτουργούν μαζί ως ένα μεγάλο σύστημα για να βοηθήσουν το δορυφόρο να επιτύχει την αποστολή του. Αυτή η απλουστευμένη απεικόνιση παρουσιάζει βασικά μέρη ενός δορυφόρου ανίχνευσης από απόσταση. Τα κύρια υποσυστήματα ομαδοποιούνται από το χρώμα.

6.3 Πως εκτοξεύεται ένας δορυφόρος

Ένας δορυφόρος εκτοξεύεται πάνω σε ένα όχημα εκτόξευσης το οποίο αποτελεί ένα τρόπο μεταφοράς του δορυφόρου. Ο δορυφόρος πολύ προσεκτικά τοποθετείται πάνω σε αυτό το όχημα και εκτοξεύεται στο διάστημα από μία πυραυλομηχανή. Λίγα είναι τα μέρη που γίνονται εκτοξεύσεις πυραύλων πάνω στη γη όπως Cape Canaveral στη Φλώριδα, Xichang στην Κίνα και Baikonur στο

Καζακστάν. Τα πιο σωστά μέρη για να εκτόξευθεί ένας δορυφόρος είναι αυτά που βρίσκονται πολύ κοντά στον ωκεανό έτσι ώστε όταν το όχημα εκτόξευσης αποκοπεί από τον δορυφόρο να πέσει στο νερό και όχι σε κάποια κατοικήσιμη περιοχή. Καταλαβαίνουμε λοιπόν ότι μια εκτόξευση είναι μια πάρα πολύ δύσκολη και περιπλοκή διαδικασία που απαιτεί την συνεργασία πολλών εταιρειών και χωρών. Χαρακτηριστικό παράδειγμα είναι ότι η αντίστροφη μέτρηση για την εκτόξευση ενός πυραύλου ξεκινάει μέρες πριν και όλα είναι προγραμματισμένα έτσι ο καθένας να γνωρίζει τι πρέπει να κάνει 144 ώρες πριν ,10 ώρες πριν ακόμα και 20 λεπτά πριν την εκτόξευση. Κατά την εκτόξευση οι πύραυλοι του οχήματος εκτόξευσης σηκώνουν τον δορυφόρο ο οποίος τίθεται σε μια προσωρινή τροχιά γύρω από την γη. Στη συνέχεια το όχημα εκτόξευσης αποκόβεται και μια η περισσότερες μηχανές του δορυφόρου ξεκινούν να λειτουργούν και τον θέτουν στη σωστή τροχιά. Όταν ο δορυφόρος είναι πλέον στη προγραμματισμένη τροχιά του οι κεραίες του ξεδιπλώνονται και ο δορυφόρος αρχίζει την αποστολή και παραλαβή σημάτων.

6.4 Δορυφορικά στοιχεία

Το **ωφέλιμο φορτίο** είναι όλος ο εξοπλισμός που ένας δορυφόρος πρέπει να έχει για να κάνει την εργασία του. Αυτό μπορεί να συμπεριλάβει τις κεραίες, τις φωτογραφικές μηχανές, το ραντάρ και τα ηλεκτρονικά του. Το ωφέλιμο φορτίο είναι διαφορετικό για κάθε δορυφόρο. Παραδείγματος χάριν, το ωφέλιμο φορτίο για έναν καιρικό δορυφόρο περιλαμβάνει τις φωτογραφικές μηχανές για να πάρει τις εικόνες των σχηματισμών σύννεφων, ενώ το ωφέλιμο φορτίο για έναν δορυφόρο επικοινωνιών περιλαμβάνει τις μεγάλες κεραίες για να διαβιβάσει τα σήματα τηλεόρασης ή τηλεφώνων στη γη.

Το **σασί** είναι το μέρος του δορυφόρου που φέρνει το ωφέλιμο φορτίο και όλο τον εξοπλισμό του στο διάστημα. Κρατά τα μέρη όλου του δορυφόρου μαζί και προβλέπει την ηλεκτρική εξουσία, τους υπολογιστές και την προώθηση στο διαστημικό σκάφος. Το σασί του περιέχει επίσης τον εξοπλισμό που επιτρέπει στο δορυφόρο για να επικοινωνήσει με τη γη.

6.4.1 Τι είναι το ωφέλιμο φορτίο

Το ωφέλιμο φορτίο είναι το μέρος του δορυφόρου που εκτελεί το σκοπό για τον οποίο τέθηκε στο διάστημα. Υπάρχουν πολλοί διαφορετικοί τύποι δορυφόρων αλλά οι δορυφόροι επικοινωνιών είναι το είδος που ενδιαφερόμαστε εδώ. Τα ωφέλιμα φορτία στους δορυφόρους επικοινωνιών είναι ουσιαστικά απλά επαναλήπτες. Λαμβάνουν τα σήματα που διαβιβάζονται σε αυτούς και τα αναμεταδίδουν έπειτα σε μια διαφορετική συχνότητα πίσω στη γη.

Οι σύγχρονοι δορυφόροι κάνουν περισσότερα από αυτό. Λαμβάνουν τα σήματα και έπειτα τα αποδιαμορφώνουν για να έχουν πρόσβαση στα δεδομένα (data), έτσι τα δεδομένα μπορούν μετά να υποβληθούν σε επεξεργασία πριν διαμορφωθούν και αναμεταδοθούν. Τα δεδομένα μπορούν να αποθηκευτούν για μετέπειτα αναμετάδοση ή να διαμορφωθούν χρησιμοποιώντας μια διαφορετική μέθοδο. Η συνοδευτική εικόνα παρουσιάζει την ανατομία ενός χαρακτηριστικού δορυφόρου. Μπορείτε να δείτε την αλυσίδα λήψης (uplink) και την αλυσίδα μετάδοσης (downlink). Η κεντρική περιοχή που παρουσιάζεται ως 'επεξεργασία', είναι όπου η συχνότητα μεταφράζεται ή οποιαδήποτε αποδιαμόρφωση, επεξεργασία ή διαμόρφωση πραγματοποιείται.

6.5 Είδη τροχιών τηλεπικοινωνιακών δορυφόρων

- **Γεωσύγχρονοι Δορυφόροι (geosynchronous)**

Γεωσύγχρονος είναι εκείνος ο δορυφόρος που περιστρέφεται σε μέσο ύψος περίπου 37,000Km πάνω από τη Γη[2]. Η γωνία ανύψωσης του είναι ορθογώνια (90°) από τον Ισημερινό και η γωνιακή του ταχύτητα ταυτίζεται με αυτήν της Γης, δηλαδή, διαθέτει περίοδο περιστροφής $T=23h\ 56min\ 4,1sec$. Τόσο η κλίση, όσο και η εκκεντρότητα της γεωσύγχρονης τροχιάς μπορούν να πάρουν οποιαδήποτε τιμή.

- **Γεωστατικοί δορυφόροι (geostationary, GEO)**

Ο γεωστατικός δορυφόρος είναι ένας γεωσύγχρονος δορυφόρος του οποίου η τροχιά έχει μηδενική εκκεντρότητα και κλίση. Επομένως, ο δορυφόρος GEO φαίνεται ακίνητος από ένα παρατηρητή που βρίσκεται στην επιφάνεια της γης. Στην πραγματικότητα όμως, οι γεωστατικοί δορυφόροι παρουσιάζουν μια μικρή κλίση λόγω των φαινομένων έλξης από τον ήλιο ή από την σελήνη, γεγονός που μπορεί να προκαλέσει γωνία κλίσης αρκετών μοιρών κατά τη διάρκεια ενός έτους. Για τον λόγο αυτό, η τροχιά του δορυφόρου διορθώνεται περιοδικά ώστε να παραμένει στο ισημερινό επίπεδο αλλά και για να παραμένει σταθερή ως προς την τροχιακή θέση (σε μοίρες) πάνω στο ισημερινό επίπεδο.[Κωττής & Καψάλης, 2006].

Η γεωστατική τροχιά είναι ιδιαίτερα βολική προκειμένου για τηλεπικοινωνιακές εφαρμογές καθώς εμφανίζει αρκετά πλεονεκτήματα:

- ❖ Η σκόπευση από τις επίγειες κεραιές προς το δορυφόρο είναι σταθερή. Επομένως, μπορούν να λειτουργήσουν χωρίς την ανάγκη για ακριβό εξοπλισμό παρακολούθησης της κίνησης του δορυφόρου.
- ❖ Ένας τηλεπικοινωνιακός δορυφόρος σε γεωστατική τροχιά καλύπτει περίπου το ένα τρίτο της επιφάνειας της γης (μέχρι γεωγραφικό πλάτος $+75^\circ$ ή -75°). Για να καταστεί λοιπόν δυνατή η παγκόσμια επικοινωνία, απαιτείται η τοποθέτηση μόλις τριών δορυφόρων σε αυτή την τροχιά.
- ❖ Η ελαχιστοποίηση του φαινομένου ολίσθησης συχνότητας (Doppler) και η δυνατότητα πρόβλεψης της παρεμβολής από και προς άλλα συστήματα ραδιοσυχνοτήτων, λόγω της σταθερής τους γεωμετρίας.

Εντούτοις, οι γεωστατικοί δορυφόροι παρουσιάζουν αρκετά σημαντικά εγγενή μειονεκτήματα:

- ❖ Η απόσβεση που εισάγεται στο δίαυλο και η καθυστέρηση διάδοσης που υφίσταται το σήμα εξαιτίας της τεράστιας απόστασης (περίπου 37000 km) είναι σημαντική και φτάνει τα 250 ms ανά απλή διαδρομή. Το πρώτο οδηγεί σε μείωση της ποιότητας των παρεχόμενων υπηρεσιών. Το δεύτερο δυσχεραίνει τις εφαρμογές που εμφανίζουν ευαισθησία στην καθυστέρηση, ενώ κατά τη διεξαγωγή τηλεφωνικών κλήσεων εισάγει μια καθυστέρηση στον ήχο, η οποία είναι ενοχλητική για το χρήστη.
- ❖ Ο ήλιος αποτελεί ισχυρή πηγή θορύβου, με ακόλουθη μείωση της ποιότητας επικοινωνίας, όταν βρίσκεται μέσα στο εύρος του κύριου λοβού ακτινοβολίας του επίγειου σταθμού. Τα μικρά αυτά χρονικά διαστήματα ελάττωσης της ποιότητας ζεύξεων είναι, ωστόσο, προβλέψιμα.
- ❖ Οι γεωστατικοί δορυφόροι παρουσιάζουν αβεβαιότητα της τάξης μερικών εκατοστών της μοίρας ως προς την ακριβή τους θέση το οποίο σημαίνει ότι η θέση του δορυφόρου προσδιορίζεται με αβεβαιότητα ± 40 km πάνω στην τροχιά του [Κωττής & Καψάλης, 2006].
- ❖ Λόγω της μεγάλης απόστασης οι γεωστατικοί δορυφόροι δεν ενδείκνυνται για χρήση σε εφαρμογές δορυφορικών κινητών επικοινωνιών.
- ❖ Η εκτόξευση δορυφόρων σε γεωστατική τροχιά συνεπάγεται υψηλό κόστος και κίνδυνο απώλειας του δορυφόρου.

Βέβαια, για την πλειοψηφία των εφαρμογών, τα πλεονεκτήματα υπερτερούν των μειονεκτημάτων, επομένως η γεωστατική τροχιά χρησιμοποιείται για τα περισσότερα υπάρχοντα δορυφορικά τηλεπικοινωνιακά συστήματα.

Από ιστορικής σκοπιάς, η πρώτη σειρά εμπορικών γεωστατικών δορυφόρων εμφανίστηκε το 1965 (IntelSat και Molnya), οι οποίοι παρείχαν υπηρεσίες τηλεόρασης και τηλεφωνίας. Ο IntelSat είναι ο πρώτος διεθνής δορυφορικός οργανισμός εμπορικού χαρακτήρα, η διαχείριση του οποίου γίνεται από κοινού στα πλαίσια της συνεργασίας περισσότερων από 100 κρατών. Με τον τρόπο αυτό δικαιολογείται και η ονομασία του: IntelSat – International Telecommunications Satellite Organization).

Η προσπάθεια αντιμετώπισης των μειονεκτημάτων που αναφέρθηκαν παραπάνω οδήγησε στη χρήση εναλλακτικών τροχιών.

- Μη-γεωστατικοί δορυφόροι (Non-GEO, N GEO)
Οι μη-γεωστατικοί δορυφόροι δεν τοποθετούνται σε σύγχρονη τροχιά αλλά σε τροχιές που διακρίνονται ανάλογα με την απόστασή τους από την γη και την κλίση του δορυφόρου.

Μπορούμε να διακρίνουμε τις εξής δορυφορικές τροχιές [Maral & Bousquet, 1998]:

- Ελλειπτικές ή Γεωσταθμικές Τροχιές (Geostationary Earth Orbit, GEO): Οι τροχιές αυτές είναι κεκλιμένες σε σχέση με το επίπεδο του ισημερινού και δίνουν τη δυνατότητα στον αντίστοιχο δορυφόρο να καλύπτει περιοχές υψηλού γεωγραφικού πλάτους για μεγάλο ποσοστό της περιόδου περιστροφής, καθώς αυτός διέρχεται από το απόγειο της τροχιάς του. Οι δορυφόροι σε μια τέτοια τροχιά αντιμετωπίζουν εξίσου το πρόβλημα της υψηλής καθυστέρησης διάδοσης, ενώ εδώ πρέπει να ληφθεί υπόψη και η σημαντική επίδραση του φαινομένου Doppler κατά το οποίο η φέρουσα συχνότητα των δορυφορικών μεταδόσεων όταν λαμβάνονται από τον επίγειο σταθμό αυξάνεται, όταν ο δορυφόρος πλησιάζει τη γη, και μειώνεται, όταν ο δορυφόρος απομακρύνεται από αυτή.
- Μεσαίες (Medium Earth Orbits, **MEO**): Το ύψος των τροχιών αυτών κυμαίνεται στα 5000-12000 km με κλίση περίπου 50°. Μπορούν να παρέχουν πραγματική παγκόσμια κάλυψη, αλλά για να καταστεί αυτό δυνατό απαιτείται ένας αστερισμός (constellation) 10 έως 15 δορυφόρων. Εδώ παρατηρούνται λιγότερες απώλειες διαδρομής και μικρότερη καθυστέρηση διάδοσης. Από την άλλη πλευρά, απαιτείται η σχεδίαση πολύπλοκων αρχιτεκτονικών δικτύου, ενώ η αξιοπιστία του συστήματος

είναι μέχρι στιγμής σχετικά χαμηλή. Τέλος, η εκτόξευση, συντήρηση και αντικατάσταση μεγάλου αριθμού δορυφόρων οδηγούν σε δραματική αύξηση του κόστους.

- Χαμηλές (Low Earth Orbits, **LEO**): Το ύψος των τροχιών αυτών είναι μερικές εκατοντάδες χιλιόμετρα (500-900 km) και η κλίση τους περίπου 90° . Μπορούν και αυτές να παρέχουν παγκόσμια κάλυψη και διεθνείς επικοινωνίες σε πραγματικό χρόνο, αλλά για το σκοπό αυτό απαιτείται ένας αστερισμός αρκετών δεκάδων δορυφόρων. Οι χαμηλές απώλειες διαδρομής δίνουν τη δυνατότητα χρήσης μικρότερων σε διαστάσεις επίγειων τερματικών, ενώ η καθυστέρηση διάδοσης ελαχιστοποιείται σε επίπεδα συγκρίσιμα με αυτά των συστημάτων οπτικών ινών. Εντούτοις, παρουσιάζονται και εδώ τα προβλήματα του υψηλού κόστους και της πολύπλοκης σχεδίασης. Επιπλέον, η μεγάλη ταχύτητα των δορυφόρων επιφέρει ταχεία εξάντληση των συστημάτων τροφοδοσίας τους, μειώνοντας έτσι σημαντικά τη διάρκεια ζωής τους.

Στο Σχήμα 6.5.1 παρουσιάζεται η σχετική θέση και το σχετικό ύψος των παραπάνω τροχιών των δορυφόρων πάνω από τη Γη

Σχήμα 6.5.1 Δορυφόροι σε διάφορα είδη τροχιών πάνω από τη γη

6.6 Δομή ενός δορυφορικού συστήματος

Ένα τυπικό δορυφορικό σύστημα αποτελείται από δυο τμήματα: το **διαστημικό** και το **επίγειο** τμήμα. Τα χαρακτηριστικά κάθε τμήματος εξαρτώνται από το είδος των υπηρεσιών που παρέχει το σύστημα (σταθερή ή κινητή υπηρεσία, απευθείας εκπομπής κτλ).

Η συνολική διαδρομή την οποία πρέπει να διανύσουν τα ραδιοκύματα από την πηγή μέχρι τον προορισμό μπορεί να χωριστεί σε δυο επιμέρους ζεύξεις: στη ζεύξη επίγειου σταθμού - δορυφόρου (ή προς τα άνω ζεύξη, uplink) και στη ζεύξη δορυφόρου - επίγειου σταθμού (ή προς τα κάτω ζεύξη, downlink), όπως φαίνεται και στο Σχήμα 6.6.1:

Σχήμα 6.6.1 Προς τα άνω ζεύξη (uplink) και προς τα κάτω ζεύξη (downlink)

Η ποιότητα της ραδιοζεύξης καθορίζεται κυρίως από τον Λόγο Φέροντος προς Θόρυβο (Carrier to Noise Ratio, CNR). Η επίδοση της συνολικής ζεύξης, δηλαδή από σταθμό σε σταθμό, αποτελεί πολύ σημαντικό παράγοντα για τη σχεδίαση του συστήματος και καθορίζεται από την ποιότητα των δυο επιμέρους ζεύξεων.

6.6.1 Δορυφορικό ή Διαστημικό τμήμα (Space segment)

Το δορυφορικό τμήμα του συστήματος περιλαμβάνει το δορυφορικό αναμεταδότη και τον επίγειο σταθμό ελέγχου στον οποίο πραγματοποιούνται οι διαδικασίες τηλεμετρίας και ο έλεγχος του δορυφόρου.

Οι δορυφόροι είναι δυνατόν να χρησιμοποιούνται για μια πληθώρα εφαρμογών, αλλά η δομή και η εσωτερική τους οργάνωση είναι κοινή σε όλες τις περιπτώσεις. Το βασικό στοιχείο είναι η πλατφόρμα (platform ή bus), η οποία φιλοξενεί το ωφέλιμο φορτίο και όλο τον απαραίτητο εξοπλισμό για τη λειτουργία του δορυφόρου. Το ωφέλιμο φορτίο αποτελείται από τις κεραιές λήψης και εκπομπής και όλο τον ηλεκτρονικό εξοπλισμό που συντελεί στη μετάδοση των σημάτων. Η πλατφόρμα μπορεί να περιλαμβάνει συστήματα παροχής ηλεκτρικής ενέργειας, ελέγχου της θερμοκρασίας, προώθησης και αλλαγής της τροχιάς, καθώς και τον εξοπλισμό του γενικότερου ελέγχου του δορυφόρου. Στο Σχήμα 6.6.1.1 φαίνεται το δορυφορικό τμήμα δύο δορυφορικών τηλεπικοινωνιακών συστημάτων.

Σχήμα 6.6.1.1 Δορυφορικό τμήμα τηλεπικοινωνιακού συστήματος

Η ζεύξη μεταξύ δύο επίγειων σταθμών γίνεται μέσω του δορυφορικού αναμεταδότη. Το σήμα που εκπέμπεται από κάθε επίγειο σταθμό μεταδίδεται μέσω της ατμόσφαιρας και υφίσταται ποικίλες αποσβέσεις μέχρι να φθάσει στην είσοδό του. Στα αναλογικά συστήματα, ο δορυφορικός αναμεταδότης απλώς ενισχύει το σήμα που φτάνει στην είσοδό του και κατόπιν επανεκπέμπει το συνδυασμό των δύο σημάτων σε διαφορετική συχνότητα δημιουργώντας έτσι το σήμα κάτω ζεύξης. Στα ψηφιακά συστήματα, ο δορυφορικός αναμεταδότης επεξεργάζεται το προς τα άνω σήμα, το οποίο διαμορφώνει και επανεκπέμπει προς τον επίγειο σταθμό λήψης [Κωττής & Καψάλης, 2006].

Γενικά, ο δορυφόρος έχει διπλό ρόλο. Αφενός, να ενισχύσει τα λαμβανόμενα φέροντα σήματα για αναμετάδοση στην προς τα κάτω ζεύξη. Η ισχύς φέροντος στην

είσοδο ενός δορυφορικού δέκτη είναι της τάξης των 100 pW έως 1 nW. Αντίστοιχα, στην έξοδο του ενισχυτή η ισχύς φέροντος είναι της τάξης των 10 έως 100 W. Επομένως, το κέρδος ισχύος είναι της τάξης των 100 έως 130 dB. Αφετέρου, να αλλάξει τη συχνότητα του φέροντος ώστε να αποφευχθεί η εκ νέου είσοδος στο δέκτη μέρους της μεταδιδόμενης ισχύος. Επομένως, για να αποφεύγεται η παρεμβολή του προς τα άνω σήματος στο προς τα κάτω σήμα, ο δορυφορικός αναμεταδότης εκτός από ενίσχυση, πραγματοποιεί και μεταβολή συχνότητας, ώστε η προς τα κάτω ζεύξη να πραγματοποιείται σε διαφορετική (μικρότερη) συχνότητα από αυτή της προς τα άνω ζεύξης. Με την εκχώρηση μικρότερης συχνότητας εξασφαλίζεται ότι η προς τα κάτω ζεύξη θα επηρεαστεί λιγότερο από τις αποσβέσεις της διαδρομής του ηλεκτρομαγνητικού κύματος, οι οποίες είναι ανάλογες του τετραγώνου της συχνότητας. Το τελευταίο αποτελεί το βασικότερο λόγο μετατροπής της συχνότητας στην κάτω ζεύξη. Η απαραίτητη μεταβολή στη συχνότητα επιτυγχάνεται με τη βοήθεια ενός μετατροπέα συχνότητας [Maral & Bousquet, 1998].

Ανάλογα με τις λειτουργίες που λαμβάνουν χώρα στον δορυφόρο, υπάρχει διάκριση στις ακόλουθες κατηγορίες:

- *Διαφανείς (transparent) δορυφόροι*: Ένας τέτοιος δορυφόρος απλά μετατρέπει τη συχνότητα άνω ζεύξης σε μια κατάλληλη συχνότητα κάτω ζεύξης χωρίς οποιαδήποτε επεξεργασία του σήματος βασικής ζώνης. Φυσικά, πραγματοποιείται και η απαραίτητη ενίσχυση του φέροντος σήματος πριν εκπεμφθεί.
- *Αναγεννητικοί (regenerative) δορυφόροι*: Ανήκουν σε μια νέα γενιά δορυφόρων οι οποίοι είναι εξοπλισμένοι με αποδιαμορφωτές. Έτσι, εκτός από τις κλασικές διαδικασίες της ενίσχυσης και της μετατροπής συχνότητας, είναι πλέον δυνατή η επεξεργασία του σήματος βασικής ζώνης και η εκ νέου διαμόρφωσή του.
- *Δορυφόροι με δυνατότητες επεξεργασίας (On-Board Processing, OBP)*: Οι δορυφόροι αυτοί διαθέτουν ενσωματωμένη ευφυΐα, γεγονός που επιτρέπει πολλές επιπλέον λειτουργίες, όπως πολυπλεξία, ανάθεση πόρων, αλλαγή του σχήματος διαμόρφωσης/κωδικοποίησης, δρομολόγηση, σηματοδότηση κ.α. Μέσω της OBP είναι δυνατή η παροχή υπηρεσιών προσανατολισμένων στο χρήστη (user oriented services), όπως η εκπομπή σε πολλαπλούς χρήστες (multicast) ή σε μοναδικό χρήστη (unicast), το TCP/IP και υπηρεσίες point-to-point ή υπηρεσίες σημείου προς πολλαπλά σημεία (point-to-multipoint) και κατ' απαίτηση (on demand).

6.6.2 Επίγειο τμήμα (Ground segment)

Το επίγειο τμήμα αποτελείται από τον αντίστοιχο επίγειο σταθμό (earth station). Ένας επίγειος σταθμός περιλαμβάνει, γενικά, μια κεραία καθώς και τα τμήματα λήψης και μετάδοσης. Επίσης, περιλαμβάνει όλο τον απαραίτητο εξοπλισμό για ενδεχόμενη διασύνδεση με το επίγειο δίκτυο. Στο Σχήμα 6.6.2.1 φαίνεται το επίγειο τμήμα δορυφορικών τηλεπικοινωνιακών συστημάτων με κεραίες παραβολικού τύπου.

Σχήμα 6.6.2.1 Επίγειοι σταθμοί δορυφορικού συστήματος

Σημαντικές παράμετροι για κάθε επίγειο σταθμό είναι το μέγεθος των χρησιμοποιούμενων κεραιών και η γωνία ανύψωσης. Σημειώνεται ότι η γωνία ανύψωσης είναι η γωνία που σχηματίζεται από την ευθεία που ενώνει το δορυφόρο με τον επίγειο σταθμό, και την εφαπτόμενη στην επιφάνεια της γης στο σημείο όπου είναι τοποθετημένος ο τελευταίος. Οι επίγειοι σταθμοί επομένως, μπορεί να είναι μεγάλοι ή μικροί ανάλογα με το μέγεθος της κεραίας που διαθέτουν και της ισχύος που εκπέμπουν. Οι κεραίες των μεγάλων επίγειων σταθμών είναι τύπου παραβολικού κατόπτρου και έχουν διάμετρο της τάξης των 12 έως 15m. Αντίθετα, οι μικρότεροι σταθμοί όπως και οι κινητοί επίγειοι σταθμοί έχουν κεραίες διαμέτρου από 0.6 έως 3m.

Στο Σχήμα 6.6.2.2 φαίνεται το απλοποιημένο σχηματικό διάγραμμα ενός δορυφορικού τηλεπικοινωνιακού συστήματος που περιλαμβάνει τις βασικές υπομονάδες του επίγειου σταθμού και του δορυφόρου.

Σχήμα 6.6.2.2 Βασικές βαθμίδες συστήματος δορυφορικών επικοινωνιών

Στην είσοδο του επίγειου σταθμού εισέρχονται τα σήματα πληροφορίας από διάφορους χρήστες (σήματα τηλεφωνίας, τηλεοπτικά σήματα, δεδομένα κλπ.) είτε σε αναλογική είτε σε ψηφιακή μορφή, μέσω συμβατικών ζεύξεων (ασύρματων ή ενσύρματων). Τα σήματα πληροφορίας πολυπλέκονται και διαμορφώνονται στην ενδιάμεση συχνότητα του συστήματος. Το προς μετάδοση σήμα αλλάζει συχνότητα, δηλαδή γίνεται μετάβαση σε ραδιοσυχνότητα (Radio Frequency, RF). Στη συνέχεια, ενισχύεται από τον ενισχυτή ισχύος της τελικής βαθμίδας και εκπέμπεται προς το δορυφόρο από την κεραία του επίγειου σταθμού. Στο δορυφόρο φτάνει το σήμα της προς τα άνω ζεύξης αφού πρώτα υποστεί ποικίλες αποσβέσεις λόγω της διάδοσής του μέσω της ατμόσφαιρας. Πραγματοποιείται μετατροπή συχνότητας και ενίσχυση. Τέλος, το σήμα που επανεκπέμπεται από τον δορυφορικό αναμεταδότη φτάνει στη είσοδο του επίγειου δέκτη και οδηγείται καταρχάς στην RF βαθμίδα ενίσχυσης χαμηλού θορύβου. Στη συνέχεια, η φέρουσα συχνότητα του ραδιοκύματος μετατρέπεται σε ενδιάμεση συχνότητα και μετά την αποπολύπλεξη τα σήματα οδηγούνται στον τελικό τους προορισμό (χρήστες) [Κωττής & Καψάλης, 2006].

Ειδικότερα για το υποσύστημα του επίγειου σταθμού έχουμε το λειτουργικό διάγραμμα του Σχήματος 6.6.2.3, στο οποίο φαίνονται και οι διαδικασίες κωδικοποίησης και αποκωδικοποίησης για τα ψηφιακά σήματα.

Σχήμα 6.6.2.3 Λειτουργικό διάγραμμα επίγειου σταθμού

6.7 Τεχνικές πολλαπλής πρόσβασης

Η εύκολη, δίκαιη και ευέλικτη πρόσβαση όλων των χρηστών στο δορυφορικό αναμεταδότη, ο οποίος αποτελεί κεντρικό τηλεπικοινωνιακό κόμβο, αποτελεί μία αναγκαιότητα μεγάλης σημασίας. Η τεχνική πολλαπλής πρόσβασης, το σύνολο, δηλαδή, των κανόνων που καθορίζουν την κατανομή των πόρων του συστήματος στους επιμέρους χρήστες, αποτελεί μία επιλογή κομβικής σημασίας, η οποία μπορεί να καθορίσει βασικούς παράγοντες της παρεχόμενης υπηρεσίας όπως η χωρητικότητα του συστήματος, η διαθεσιμότητα από τη σκοπιά του χρήστη και η ευκολία σύνδεσης (connectivity). Οι φασματικοί πόροι των συστημάτων είναι εκ των πραγμάτων περιορισμένοι και μία λανθασμένη επιλογή μοντέλου πολλαπλής πρόσβασης μπορεί να οδηγήσει σε μειωμένη δυνατότητα εξυπηρέτησης χρηστών, ώστε οι δυνατότητες απόσβεσης της επένδυσης να καθίστανται μηδαμινές. Χαρακτηριστικό παράδειγμα είναι τα συστήματα παροχής υπηρεσιών κινητών επικοινωνιών μέσω δορυφόρου (Mobile Satellite Service, MSS) που θα αναλυθούν παρακάτω.

Τα κυριότερα πρωτόκολλα πολλαπλής πρόσβασης σε αύξουσα σειρά με κριτήριο το διατιθέμενο φάσμα ανά φέρον είναι τα FDMA, TDMA, CDMA, τα οποία αναπτύσσονται στις επόμενες παραγράφους.

6.7.1 Πολλαπλή Πρόσβαση Διάρθρωσης Συχνότητας – FDMA

Η τεχνική FDMA (Frequency Division Multiple Access) συνίσταται στην εκχώρηση ξεχωριστών ραδιοδιαύλων σε ξεχωριστούς χρήστες, δηλαδή κάθε χρήστης έχει πρόσβαση στο δορυφορικό αναμεταδότη, μέσα από μία συγκεκριμένη συχνότητα άνω ζεύξης που του έχει αποδοθεί.

Σχήμα 6.7.1.1 Εκχώρηση διαύλων στην FDMA

Η εκχώρηση συχνοτήτων γίνεται είτε στατικά είτε δυναμικά, ανάλογα με το είδος της υπηρεσίας και την εξυπηρετούμενη τηλεπικοινωνιακή κίνηση. Συνήθως, για υπηρεσίες υψηλής ζήτησης υπάρχει στατική εκχώρηση μίας συχνότητας ανά επίγειο σταθμό. Εντούτοις, αυτή η προσέγγιση, παρά τα πλεονεκτήματα που προσφέρουν οι μικρές απαιτήσεις σε πολυπλοκότητα του εξοπλισμού του επίγειου σταθμού, δεν είναι ιδιαίτερα ευέλικτη, καθώς οδηγεί σε άσκοπη σπατάλη εύρους ζώνης τις περιόδους κατά τις οποίες ένας επίγειος σταθμός μένει ανενεργός. Οι σύγχρονες υπηρεσίες ευρείας ζώνης απαιτούν την καλύτερη δυνατή αξιοποίηση του υπάρχοντος φάσματος, κάτι που η τεχνική FDMA προσεγγίζει περισσότερο μέσω της δυναμικής εκχώρησης των διαύλων. Για υπηρεσίες σταθερών απαιτήσεων σε εύρος ζώνης, όπως η κινητή τηλεφωνία, η FDMA, δεδομένου του περιορισμένου εύρους του εκάστοτε διαύλου, μπορεί να αποτελέσει μία καλή επιλογή.

Στα συστήματα πολλαπλής πρόσβασης διαίρεσης συχνότητας είναι απαραίτητος ο επαρκής διαχωρισμός των φασμάτων των διαφορετικών φερόντων, ώστε να αποφεύγεται η παρεμβολή περιοχών συχνοτήτων του ενός καναλιού στο άλλο (φαινόμενο διασταυρούμενης ομιλίας). Φυσικά, αυτό συνεπάγεται πρόσθετη σπατάλη εύρους ζώνης.

6.7.2 Πολλαπλή Πρόσβαση Διαίρεσης Χρόνου – TDMA

Η τεχνική TDMA (Time Division Multiple Access) αποτελεί ψηφιακή μέθοδο πολλαπλής προσπέλασης. Σε αντίθεση με την FDMA, η οποία μπορεί να υποστηρίξει και αναλογικές εφαρμογές, η TDMA απαιτεί τη μετατροπή της προς μετάδοση πληροφορίας είτε σε μορφή ρευμάτων δυαδικών ψηφίων (bit streams) είτε στη μορφή πακέτων δεδομένων (data packets) πριν την εκπομπή προς το δορυφόρο. Τα σήματα TDMA είναι περιορισμένα σε χρονικές σχισμές (time slots) και συνεπώς

εκπέμπονται υπό τη μορφή καταιγισμών. Σε κάθε επίγειο σταθμό εκχωρείται ένα προκαθορισμένο χρονικό διάστημα, στο οποίο ο σταθμός επικοινωνεί με το δορυφόρο, εκπέμποντας σε πολύ υψηλή ταχύτητα, υπό τη μορφή καταιγισμών δηλαδή, το ρεύμα δεδομένων που έχει εκταμιεύσει στο διάστημα κατά το οποίο δεν του επιτρεπόταν να μεταδώσει. Στη διάρκεια αυτής της χρονικής σχισμής, ο σταθμός κάνει αποκλειστική χρήση του δορυφορικού αναμεταδότη. Σε αντιστοιχία με την FDMA όπου κάθε σταθμός εκμεταλλεύεται ένα τμήμα του φάσματος για όλη τη χρονική διάρκεια της επικοινωνίας του με το δορυφόρο, στην TDMA κάθε σταθμός αξιοποιεί όλο το φάσμα σε συγκεκριμένες, περιοδικά επαναλαμβανόμενες χρονικές σχισμές.

Σχήμα 6.7.2.1 Χρονικές σχισμές στην TDMA

Το σύνολο των χρονικών σχισμών αποτελεί το χρονικό πλαίσιο του δορυφορικού αναμεταδότη, η διάρκεια του οποίου (T_f) είναι μερικά ms. Μεταξύ των χρονικών σχισμών υπάρχει ένα μικρό χρονικό διάστημα διαχωρισμού, ώστε να αποφεύγονται οι παρεμβολές μεταξύ σημάτων γειτονικών σχισμών.

Σημαντικός περιοριστικός παράγοντας είναι η ανάγκη συγχρονισμού μεταξύ του αναμεταδότη και των επίγειων σταθμών, γεγονός που αυξάνει σημαντικά την πολυπλοκότητα των τελευταίων. Επιπρόσθετα, ο αμιγώς ψηφιακός χαρακτήρας των συστημάτων TDMA επιβάλλει τη μετατροπή των αναλογικών σημάτων σε ψηφιακά πριν την εκπομπή και καθιστά σχετικά δύσκολη τη διασύνδεση των συστημάτων αυτών με επίγεια αναλογικά δίκτυα. Το χρονικό περιθώριο απομόνωσης των χρονικών σχισμών πρέπει, τέλος, να ελαχιστοποιείται για την καλύτερη αξιοποίηση του φάσματος, δεδομένου ότι ένα κομμάτι αυτού, συγκεκριμένα η πρώτη χρονική σχισμή κάθε πλαισίου, χρησιμοποιείται για συντονιστικούς σκοπούς και όχι για καθαρή μετάδοση πληροφορίας. Εντούτοις, σε σύγκριση με την τεχνική FDMA, η πολλαπλή προσπέλαση διαίρεσης χρόνου επιτυγχάνει μεγαλύτερη αξιοποίηση του φάσματος, είναι πιο ευέλικτη σε ζητήματα δυναμικής διάθεσης πόρων, ενώ η αμελητέα ύπαρξη φαινομένων ενδοδιαμόρφωσης επιτρέπει τη λειτουργία των Ενισχυτών Υψηλής Ισχύος (High Power Amplifier, HPA) στην περιοχή κόρου.

6.7.3 Πολλαπλή Πρόσβαση Διάρθρωσης Κώδικα – CDMA

Η τεχνική CDMA (Code Division Multiple Access) αποτελεί μία προσέγγιση του προβλήματος της πολλαπλής προσπέλασης, η οποία άρχισε τα τελευταία χρόνια να βρίσκει εφαρμογή σε εμπορικά τηλεπικοινωνιακά δίκτυα. Στα συστήματα πολλαπλής προσπέλασης διάρθρωσης κώδικα οι χρήστες επικοινωνούν με το δορυφορικό αναμεταδότη ταυτόχρονα και στην ίδια περιοχή συχνοτήτων, ενώ κάθε χρήστης καταλαμβάνει όλο το διαθέσιμο φάσμα ραδιοσυχνοτήτων. Σε κάθε επίγειο σταθμό το σήμα πληροφορίας συνδυάζεται με μία συγκεκριμένη ψηφιακή ακολουθία, η οποία δημιουργείται τοπικά και καθιστά τα τελικά λαμβανόμενα σήματα εύκολα διαχωρίσιμα μεταξύ τους, παρόλο που χρησιμοποιούν την ίδια περιοχή συχνοτήτων ταυτόχρονα. Οι χρησιμοποιούμενες στο σύστημα ψηφιακές ακολουθίες διαχωρίζονται εύκολα μεταξύ τους και δημιουργούνται από γεννήτριες κωδίκων που παράγουν περιοδικές ψευδοτυχαίες δυαδικές ακολουθίες.

Η CDMA χρησιμοποιείται σήμερα σε εμπορικές εφαρμογές σε μία προσπάθεια αύξησης της χωρητικότητας των συστημάτων και μείωσης του κόστους του εξοπλισμού των επίγειων σταθμών και των απαιτήσεων συγχρονισμού.

Σχήμα 6.7.3.1 Τεχνική CDMA

Η μοναδική απαίτηση των συστημάτων CDMA είναι να μην υπάρχει μεγάλη συσχέτιση μεταξύ των κωδίκων, ώστε να αποφεύγεται η παρεμβολή μεταξύ διαφορετικών σημάτων. Η χωρητικότητα ενός διαύλου CDMA περιορίζεται δραστικά παρουσία θορύβου καθώς και από την έλλειψη μεγάλου αριθμού κωδίκων με επιθυμητές ιδιότητες ετεροσυσχέτισης, ενώ για την επίτευξη πολύ υψηλών ρυθμών μετάδοσης αυξάνει σημαντικά το κόστος των πομπών.

Εκτός των προαναφερθέντων μοντέλων πολλαπλής προσπέλασης υπάρχει ευρεία εφαρμογή παραλλαγών αυτών (FH-CDMA, TH-CDMA), ή ακόμα και υβριδικά μοντέλα (πχ συνδυασμός FDMA-TDMA), ενώ η κυρίαρχη τάση είναι η εύρεση μοντέλων, ή η βελτιστοποίηση των υπαρχόντων, ώστε να καθίσταται δυνατή η δυναμική εκχώρηση πόρων, βασική προϋπόθεση για τη βέλτιστη αξιοποίηση του διαθέσιμου εύρους ζώνης και κατ' επέκταση για την εφαρμογή ευρυζωνικών υπηρεσιών. Η επιλογή του καταλληλότερου μοντέλου είναι σε κάθε περίπτωση συνάρτηση των απαιτήσεων και χαρακτηριστικών της εκάστοτε υπηρεσίας καθώς και του κόστους υλοποίησης.

Σχήμα 6.7.3.2 Τα κυριότερα συστήματα πολλαπλής προσπέλασης

6.8 Το δορυφορικό ραδιοφάσμα

Το ραδιοφάσμα ή φάσμα RF αποτελεί έναν περιορισμένο φυσικό πόρο, ο οποίος χρησιμοποιείται στις ασύρματες τηλεπικοινωνιακές εφαρμογές για την επικοινωνία μεταξύ απομακρυσμένων σημείων. Εξαιτίας της ποικιλίας των ασύρματων υπηρεσιών (επίγειων και δορυφορικών) και του τεράστιου αριθμού χρηστών, ο πόρος αυτός βρίσκεται πλέον σε ανεπάρκεια και η αξία του αυξάνει διαρκώς. Επομένως, είναι κρίσιμη η σωστή διαχείριση και εκχώρησή του, έτσι ώστε να γίνεται βέλτιστη χρησιμοποίηση από όλες τις σχετιζόμενες τηλεπικοινωνιακές υπηρεσίες.

Για το σκοπό αυτό, αλλά και για να γίνει δυνατή η συνύπαρξη των ασύρματων συστημάτων με απρόσκοπτο τρόπο χωρίς να παρεμβάλλουν μεταξύ τους, υπεύθυνη για την ανάθεση των συχνοτήτων σε παγκόσμια κλίμακα είναι η Διεθνής Ένωση Τηλεπικοινωνιών (International Telecommunications Union, ITU) και ειδικότερα το τμήμα ραδιοεπικοινωνιών (radiocommunications sector) που αυτή διαθέτει, με όνομα ITU-R. Η ITU-R διαχειρίζεται τη χρήση του φάσματος RF, εκχωρεί συχνότητες για κάθε υπηρεσία και καθορίζει τις διαδικασίες για τη χρήση των ραδιοσυχνοτήτων σύμφωνα με τις απαιτήσεις των διαφόρων υπηρεσιών και περιοχών. Από την άλλη πλευρά, σε κάθε κράτος λειτουργεί συγκεκριμένη υπηρεσία που εκχωρεί συχνότητες για εθνική χρήση λαμβάνοντας υπόψη ότι οι ραδιοεκπομπές δεν παρενοχλούν άλλες υπάρχουσες εθνικές ή διεθνείς ραδιοεπικοινωνίες. Γενικά, όταν πρόκειται να εγκατασταθεί μια νέα δορυφορική τηλεπικοινωνιακή υπηρεσία πραγματοποιούνται οι ακόλουθες διαδικασίες:

- Επιλέγεται μια ζώνη συχνότητας από αυτές που έχει εκχωρήσει η ITU με βάση οικονομικά και εμπορικά κριτήρια.
- Εξετάζονται πιθανές παρεμβολές σε εθνικό επίπεδο.
- Ειδοποιείται η ITU για τη σχεδιαζόμενη δορυφορική υπηρεσία με στοιχεία όπως θέση δορυφόρου, είδος υπηρεσίας, εύρος ζώνης και ισχύς που απαιτείται.
- Η ITU επιβεβαιώνει τη συμφωνία όλων των μελών της για την εισαγωγή του νέου συστήματος.
- Ο προτείνων τη νέα υπηρεσία συντονίζει ώστε να επιλυθούν τα ενδεχόμενα προβλήματα για άλλους χρήστες της ίδιας ζώνης συχνοτήτων (σε διεθνές επίπεδο).
- Ειδοποιείται η ITU για την επιτυχή έκβαση της συμφωνίας μεταξύ των εμπλεκόμενων μερών και καταχωρεί τη νέα υπηρεσία στα αρχεία υπηρεσιών της ITU [Κωττής & Καψάλης, 2006].

Ακολουθούν η διαφοροποίηση των υπηρεσιών και τα ιδιαίτερα χαρακτηριστικά κάθε περίπτωσης:

- Σταθερή υπηρεσία μέσω δορυφόρου (Fixed Satellite Service, FSS): Στην περίπτωση αυτή το επίγειο τμήμα αποτελείται από σταθερούς επίγειους σταθμούς. Το μέγεθος και τα χαρακτηριστικά αυτών εξαρτώνται από το είδος της εκάστοτε εφαρμογής. Κάθε επίγειος σταθμός διασυνδέεται με τον ενδιαφερόμενο χρήστη είτε απευθείας είτε μέσω του Δημόσιου Τηλεφωνικού Μεταγωγικού Δικτύου (Public Switched Telephone Network, PSTN).
- Κινητή υπηρεσία μέσω δορυφόρου (Mobile Satellite Service, MSS): Το επίγειο τμήμα στην περίπτωση αυτή αποτελείται από κινητά τερματικά, τα οποία είναι συνδεδεμένα με τα σταθερά τηλεπικοινωνιακά δίκτυα μέσω δορυφόρου. Οι χρήστες κινητών υπηρεσιών χωρίζονται σε τρεις μεγάλες κατηγορίες: θαλάσσιους, αεροναυτικούς και επίγειους.

- Υπηρεσία ευρυεκπομπής μέσω δορυφόρου (Broadcast Satellite Service, BSS): Υπηρεσία στην οποία σήματα εκπεμπόμενα από διαστημικούς σταθμούς προορίζονται για λήψη από όλους τους χρήστες στην περιοχή κάλυψης, με κυριότερες εφαρμογές τη μετάδοση τηλεόρασης και ραδιοφώνου.
- Υπηρεσία απευθείας ευρυεκπομπής μέσω δορυφόρου (Direct Broadcast Satellite Service, DBSS): Στην υπηρεσία αυτή γίνεται μετάδοση προγραμμάτων από ένα μεγάλο επίγειο σταθμό, που παίζει το ρόλο της πύλης (gateway), προς διάφορα διασκορπισμένα τερματικά μέσω ενός δορυφόρου υψηλής ισχύος.

Η ITU έχει κατηγοριοποιήσει και έχει θέσει τους γενικούς κανόνες για το σχεδιασμό και τη λειτουργία κάθε δορυφορικής υπηρεσίας. Στον Πίνακα 1.1 φαίνονται οι βασικές κατηγορίες τηλεπικοινωνιακών υπηρεσιών που παρέχονται από δορυφορικά συστήματα, καθώς και οι ζώνες συχνοτήτων που αυτές καταλαμβάνουν [Elbert, 1997].

Ονομασία Ζώνης Συχνοτήτων	Συχνότητα κάτω ζεύξης	Συχνότητα άνω ζεύξης	Κατηγορίες Τηλεπικοινωνιακών Υπηρεσιών
L-ζώνη	1 GHz	2 GHz	Κινητή υπηρεσία μέσω Δορυφόρου (Mobile Satellite Service, MSS)
			Κινητή Υπηρεσία Ξηράς μέσω Δορυφόρου (Land Mobile Satellite Service, LMSS)
S-ζώνη	2 GHz	4 GHz	Κινητή Υπηρεσία μέσω δορυφόρου (Mobile Satellite Service, MSS)
			Υπηρεσία Έρευνας του Διαστήματος (Space Research Service)
C-ζώνη	4 GHz	6 GHz	Σταθερή Υπηρεσία μέσω Δορυφόρου (Fixed Satellite Service, FSS)
X-ζώνη	8 GHz	9 GHz	Σταθερή Υπηρεσία μέσω Δορυφόρου για στρατιωτικούς σκοπούς (Fixed Satellite Service military communication)
Ku-ζώνη	12 GHz	14 GHz	Σταθερή Υπηρεσία μέσω Δορυφόρου (Fixed Satellite Service, FSS)
			Υπηρεσία Ευρυεκπομπής μέσω Δορυφόρου (Broadcast Satellite Service, BSS)
			Σταθερή Υπηρεσία μέσω Δορυφόρου

K-ζώνη	18 GHz	26.5 GHz	(Fixed Satellite Service, FSS)
			Υπηρεσία Ευρυεκπομπής μέσω Δορυφόρου (Broadcast Satellite Service, BSS)
Ka-ζώνη	20 GHz	30 GHz	Σταθερή Υπηρεσία μέσω Δορυφόρου (Fixed Satellite Service, FSS)
			Υπηρεσία Ευρυεκπομπής μέσω Δορυφόρου (Broadcast Satellite Service, BSS)

Πίνακας 6.8.1 Δορυφορικές ζώνες συχνοτήτων και αντίστοιχες υπηρεσίες

Από τον Πίνακα 6.8.1 γίνεται φανερή η χρήση διαφορετικών συχνοτήτων για την άνω ζεύξη και την κάτω ζεύξη σε όλες τις ζώνες. Η χαμηλότερη συχνότητα αποδίδεται στην κάτω ζεύξη. Αυτό συμβαίνει για δυο κυρίως λόγους όπως προαναφέρθηκε στην προηγούμενη παράγραφο: Πρώτον, για να αποφευχθούν οι παρεμβολές ανάμεσα στους δύο δυνατούς τρόπους λειτουργίας του δορυφόρου (ως πομπού και ως δέκτη) και δεύτερον για να προφυλαχθεί η κάτω ζεύξη από τις μεγαλύτερες αποσβέσεις που συνεπάγεται η διάδοση ηλεκτρομαγνητικών κυμάτων σε υψηλότερες συχνότητες, δεδομένου ότι η διαθέσιμη ισχύς του δορυφόρου είναι, εν γένει, μικρότερη.

6.9 Δορυφορικά Σήματα

Είναι γνωστό ότι οι δορυφόροι χρησιμοποιούν ηλεκτρομαγνητικά κύματα για να μεταδώσουν την πληροφορία από και προς την γη. Το εύρος των συχνοτήτων που μετράνε ηλεκτρομαγνητική ενέργεια από το μηδέν μέχρι το άπειρο ονομάζεται **spectrum**. Το Radio spectrum χωρίζεται σε υποσύνολα τα οποία ξεχωρίζουν με βάση τις περιοχές συχνοτήτων τους. Οι συχνότητες των σημάτων που χρησιμοποιούν οι δορυφόροι είναι άνω των 100 MHz. Στις περιοχές αυτές βρίσκουμε τις **UHF** (Ultra High Frequencies) που έχουν εύρος από 300MHz – 3GHz και είναι οι συχνότητες οι οποίες χρησιμοποιούνται κυρίως για την εκπομπή σημάτων τηλεόρασης και κινητών τηλεφώνων. Έξω από αυτό το εύρος συναντάμε τις **SHF** (Super High Frequencies) που έχουν εύρος 3GHz-30 GHz και τις **EHF** (Extremely High Frequencies) που έχουν εύρος 30GHz -300GHz. Μέρος αυτών των περιοχών συχνοτήτων είναι και τα μικροκύματα των οποίων το spectrum χωρίζεται στις περιοχές **W band**, **V band**, **Ka band**, **Ku band**, **X band**, **C band**, **S band** και **L band**. Παρακάτω θα μελετήσουμε τις σημαντικότερες περιοχές από αυτές.

6.9.1 Ku band

Είναι μια περιοχή από αυτές στις οποίες χωρίζεται το spectrum των μικροκυμάτων. Έχει εύρος συχνοτήτων 10GHz-18GHz. Χρησιμοποιείται αρκετά στην δορυφορική επικοινωνία. Χρησιμοποιείται κυρίως ως σημείο αναφοράς από απομακρυσμένες περιοχές έως το δίκτυο π.χ. ενός τηλεοπτικού σταθμού. Τα τμήματα της Ku band δε μοιράζονται με χερσαία radio με αποτέλεσμα να εξυπηρετούνται γήινοι σταθμοί που έχουν κεραιές μικρής διαμέτρου. Η Ku band έχει χωριστεί σε διάφορα μέρη έτσι ώστε να προσφέρονται διάφορες υπηρεσίες. Ένα μέρος από αυτά είναι το **FSS** (Fixed Service Satellite) που χρησιμοποιείται για επικοινωνία μεταξύ συγκεκριμένων σημείων πάνω στο έδαφος τόσο για τηλεφωνικά δίκτυα όσο και για τηλεοπτικά. Το Uplink του είναι 14GHz-14.5GHz. Ένα άλλο μέρος είναι το **BSS** (Broadcasting Satellite Service) χρησιμοποιείται κυρίως για να μεταδώσει σε ένα σπίτι τηλεοπτικά σήματα αλλά και άλλα δεδομένα που έρχονται απευθείας από τον δορυφόρο. Για αυτό είναι γνωστό και ως direct-to-home signal. Ένα μειονέκτημα της είναι ότι επηρεάζεται από τις έντονες βροχοπτώσεις με αποτέλεσμα ο θόρυβος να μεγαλώνει.

6.9.2 Ka band

Είναι μια περιοχή από αυτές στις οποίες χωρίζεται το spectrum των μικροκυμάτων. Έχει εύρος συχνοτήτων 18GHz-40GHz. Για δορυφορική επικοινωνία χρησιμοποιούνται οι συχνότητες 20/30GHz οι οποίες είναι πολύ κοντά σε αυτές που εκπέμπουν τα ραντάρ κάποιων στρατιωτικών αεροπλάνων.

6.9.3 C band

Άλλη μια περιοχή από αυτές στις οποίες χωρίζεται το spectrum των μικροκυμάτων. Χωρίζεται σε 3 μέρη τα οποία αναλύουμε παρακάτω.

1. Nato C band: Έχει συχνότητες 0.5-1GHz και χρησιμοποιείται σε πολλές χώρες για τα ραντάρ που είναι υπεύθυνα για την ανάλυση του καιρού.
2. IEEE C band: Έχει συχνότητες 4-8GHz . Χρησιμοποιείται αρκετά στις δορυφορικές τεχνολογίες καθώς έχει downlink 3.7– 4.2GHz και παράγει καλή ποιότητα επικοινωνίας. Έχασε αρκετή από την ισχύ του όταν κυκλοφόρησαν smallish systems. Χρησιμοποιείται για την επικοινωνία σε περιοχές με έντονες βροχοπτώσεις και απομακρυσμένες περιοχές καθώς δεν επηρεάζεται από αυτές όπως η Ku band.

C-band satellite dish.

3. Optical communications C band: Χρησιμοποιείται για επικοινωνία μέσω οπτικών δικτύων διότι τα μήκη κύματος που χρησιμοποιούνται είναι κοντά σε αυτά των υπέρυθρων ακτίνων (1525nm to 1565nm.).

6.9.4 X band

Είναι μια περιοχή από αυτές στις οποίες χωρίζεται το spectrum των μικροκυμάτων. Έχει εύρος συχνοτήτων 7GHz-12.5GHz με standard downlink 7.25 to 7.75 GHz. Χρησιμοποιείται κυρίως για στρατιωτικούς σκοπούς καθώς βρίσκει εφαρμογή σε στρατιωτικές επικοινωνιακές συνδέσεις και συνήθως χρησιμοποιείται για fire control δηλαδή χρήση υπολογιστή για πιο γρήγορη και πιο ακριβή επίτευξη ενός στόχου.

6.9.5 S band

Άλλη μια περιοχή από αυτές στις οποίες χωρίζεται το spectrum των μικροκυμάτων. Έχει εύρος 2-4GHz. Χρησιμοποιείται κυρίως για ραντάρ που παρακολουθούν τα καιρικά φαινόμενα . Σε κάποιες χώρες χρησιμοποιείται επίσης για δορυφορικές μεταδόσεις τόσο ραδιοφώνου όσο και τηλεόρασης να και οι περισσότερες χρησιμοποιούν την Ku band. Οι επιστήμονες στη ΝΑΣΑ την χρησιμοποίησαν για ένα πείραμα με σύγχρονο δορυφόρο και την προτιμούν από την C band καθώς είναι πιο κοντά στην ιδανική συχνότητα για διαστημική επικοινωνία.

6.9.6 L band

Τελευταία περιοχή από αυτές στις οποίες χωρίζεται το spectrum των μικροκυμάτων. Έχει εύρος 0.39-1.55 GHz. Χρησιμοποιείται κυρίως για ραδιοφωνική μετάδοση καθώς προσφέρει γρήγορη επικοινωνία μεταξύ μεταφερόμενων γήινων σταθμών. Έχει χαμηλή συχνότητα λειτουργίας άρα μπορούν να χρησιμοποιηθούν μικρές κεραιές. Μπορεί να χρησιμοποιηθεί και για οπτικά δίκτυα.

6.10 Πλεονεκτήματα και περιορισμοί της χρήσης υψηλών συχνοτήτων

Οι παρεχόμενες δορυφορικές υπηρεσίες γίνονται όλο και πιο απαιτητικές, καθώς πλέον απαιτείται μετάδοση ήχου, εικόνας, βίντεο και δεδομένων. Παραδείγματα τέτοιων υπηρεσιών είναι η τηλεδιάσκεψη, η μετάδοση Κινούμενης Εικόνας κατ' Απαίτηση (Video on Demand, VoD) και η Ευρυζωνική Πρόσβαση στο Internet (Broadband Internet access). Για την ενσωμάτωση τέτοιων εφαρμογών απαιτείται η ραγδαία αύξηση των διαθέσιμων πόρων για τα συστήματα μετάδοσης. Επιπλέον, λόγω της αύξησης του συνολικού αριθμού χρηστών, αλλά και της ανάγκης για εξυπηρέτηση πολλών χρηστών ταυτόχρονα, είναι απαραίτητη η περαιτέρω αύξηση του εύρους ζώνης λειτουργίας του συστήματος. Για να μπορέσουν οι δορυφορικές επικοινωνίες να ανταποκριθούν στις απαιτήσεις αυτών των συνθηκών, ακολούθησαν μια πολιτική σταδιακής αύξησης των συχνοτήτων λειτουργίας.

Οι πρώτοι δορυφόροι έκαναν χρήση της ζώνης C, αλλά στη συνέχεια έγινε στροφή προς τις ζώνες Ku (12/14GHz) και Ka (20/30GHz) κυρίως για τα δορυφορικά συστήματα εμπορικής χρήσης. Ταυτόχρονα η χρήση ζωνών συχνοτήτων υψηλότερων από τα 10GHz, όπως αυτές των 20/30GHz, έδωσε λύση στο οξύ πρόβλημα της συμφόρησης συχνοτήτων που ανέκυψε στις ζώνες L, S και C, που είναι πλέον κορεσμένες από τον μεγάλο αριθμό δορυφόρων που τις χρησιμοποιεί. Επίσης, δόθηκε λύση στο πρόβλημα των περιορισμένων διαθέσιμων θέσεων στη γεωστατική τροχιά, επί της οποίας έχει ήδη τοποθετηθεί μεγάλος αριθμός δορυφόρων.

Η εξέλιξη της τεχνολογίας και η διαρκής αύξηση της ζήτησης για εύρος ζώνης είναι πιθανό να οδηγήσει τελικά στη χρήση συχνοτήτων άνω των 40/50GHz και γενικά σε συχνότητες EHF (Extremely High Frequencies).

Τα πλεονεκτήματα που απορρέουν από τη χρήση τόσο υψηλών συχνοτήτων έχουν να κάνουν κυρίως με την αύξηση του διαθέσιμου εύρους ζώνης για κάθε είδους εφαρμογή. Επίσης, η χρήση υψηλών συχνοτήτων καθιστά δυνατή τη χρήση κεραιών μεγαλύτερης κατευθυντικότητας και μικρότερου μεγέθους (μικρότερης διαμέτρου). Το γεγονός αυτό αυξάνει την εμπορική ανταγωνιστικότητα των δορυφορικών επικοινωνιών, καθώς οι μικρές και φθηνές κεραιές λήψης είναι ιδιαίτερα ελκυστικές για τους χρήστες.

Η μετάβαση, όμως, των δορυφορικών συστημάτων σε υψηλότερες συχνότητες λειτουργίας συνοδεύεται από την εμφάνιση νέων περιορισμών. Η λειτουργία σε υψηλότερη συχνότητα απαιτεί την κατασκευή υψηλής ποιότητας ηλεκτρονικών κυκλωμάτων με βελτιωμένα χαρακτηριστικά λειτουργίας. Έτσι, απαιτείται εξελιγμένος εξοπλισμός (π.χ. για RF ενισχυτές και ζωνοπερατά φίλτρα) για τη διαχείριση και μορφοποίηση των υψίσυχων σημάτων. Ταυτόχρονα, η αύξηση του εύρους ζώνης έχει δυσμενή επίδραση αναφορικά με το σηματοθορυβικό λόγο του τηλεπικοινωνιακού συστήματος, αφού η ισχύς του θερμικού θορύβου είναι ευθέως ανάλογη του εύρους ζώνης. Επομένως, είναι αναγκαία η προσεκτική σχεδίαση του δορυφορικού συστήματος και τα ηλεκτρονικά αυτά συστήματα πρέπει να χαρακτηρίζονται από μικρή ισοδύναμη θερμοκρασία θορύβου.

Αναφορά πρέπει να γίνει στις Απώλειες Ελευθέρου Χώρου (Free Space Loss, FSL), οι οποίες εισάγουν το μεγαλύτερο μέρος της εξασθένησης του σήματος κατά τη διάδοσή του. Όπως είναι γνωστό, η εξασθένηση της ισχύος του σήματος είναι ανάλογη του τετραγώνου της συχνότητας, επομένως οι υψηλές συχνότητες οδηγούν σε σημαντική υποβάθμιση του σήματος. Για συχνότητες λειτουργίας άνω των 10GHz ο καθοριστικότερος παράγοντας εξασθένησης, εκτός βέβαια των απωλειών ελευθέρου χώρου, είναι οι ατμοσφαιρικές κατακρημνίσεις. Έτσι, κυρίως για συχνότητες λειτουργίας άνω των 10GHz γίνεται διάκριση της λειτουργίας της ζεύξης υπό συνθήκες “καθαρού ουρανού” (clear sky conditions) ή υπό συνθήκες διαλείψεων. Σημειώνεται ότι ο όρος «διαλείψεις» αναφέρεται στη χρονική μεταβολή του πλάτους του λαμβανομένου σήματος λόγω αντίστοιχων μεταβολών των συνθηκών διάδοσης στο δίαυλο.

Γενικά, η ζώνη συχνοτήτων στην οποία λειτουργεί ένα δορυφορικό σύστημα διαδραματίζει βαρύνοντα ρόλο στα ποιοτικά χαρακτηριστικά του καναλιού και έχει σημαντικές επιπτώσεις στο δορυφορικό σήμα κατά τη μετάδοσή του μέσω της ατμόσφαιρας. Ανάλογα με τη χρησιμοποιούμενη ζώνη λαμβάνουν χώρα διαφορετικά φαινόμενα διάδοσης, τα οποία πρέπει να ληφθούν υπόψη κατά τη διαδικασία της σχεδίασης του συστήματος. Τα φαινόμενα αυτά θα αναλυθούν στην επόμενη ενότητα.

6.11 Βασικά χαρακτηριστικά δορυφορικού καναλιού και οι δυσμενείς επιδράσεις του στις δορυφορικές ζεύξεις

Η σχεδίαση κάθε ασύρματου δικτύου βασίζεται στην πλήρη γνώση του περιβάλλοντος διάδοσης του ηλεκτρομαγνητικού κύματος, της απόσβεσης και των παραμορφώσεων που αυτό επιφέρει στο μεταδιδόμενο σήμα. Σε ένα δορυφορικό σύστημα, η μετάδοση του σήματος γίνεται μέσω της ατμόσφαιρας, ενός εξαιρετικά ανομοιογενούς περιβάλλοντος, γεγονός που καθιστά το δορυφορικό κανάλι ιδιαίτερα προβληματικό ως προς τη διάδοση του σήματος.

Κύρια αιτία απωλειών κατά τη διαδρομή του σήματος μέσα στην ατμόσφαιρα είναι οι απώλειες ελευθέρου χώρου που αποτελούν βασικό χαρακτηριστικό της ασύρματης μετάδοσης του ηλεκτρομαγνητικού κύματος. Η απλή έκφραση των απωλειών ελευθέρου χώρου είναι

$$FSL = \left(\frac{\lambda}{4\pi R} \right)^2 \quad (6.11.1)$$

όπου λ το μήκος κύματος του διαδιδόμενου σήματος και R είναι η απόσταση πομπού και δέκτη. Προφανώς, για μία δορυφορική ζεύξη όπου η απόσταση R είναι τεράστια (της τάξεως των 36000 km) και η συχνότητα είναι της τάξης των GHz, η πτώση της στάθμης του σήματος είναι τεράστια.

Η ατμόσφαιρα της γης, ωστόσο, αποτελεί ένα ανομοιογενές και απορροφητικό μέσο, το οποίο δημιουργεί ένα αντίξοο περιβάλλον διάδοσης. Τα σχετικά φαινόμενα δημιουργούνται κυρίως στην τροπόσφαιρα και την ιονόσφαιρα. Τα ιονοσφαιρικά φαινόμενα επιδρούν κυρίως σε συστήματα με συχνότητα λειτουργίας κάτω από 3 GHz, ενώ τα τροποσφαιρικά φαινόμενα επηρεάζουν αρνητικά συστήματα που λειτουργούν σε συχνότητες άνω των 3 GHz. Εφόσον η πλειοψηφία των σύγχρονων δορυφορικών συστημάτων λειτουργεί σε συχνότητες άνω των 3 GHz, και συνηθέστερα άνω των 10 GHz, τα τροποσφαιρικά φαινόμενα είναι εκείνα που επικρατούν.

Η τροπόσφαιρα θεωρείται ότι είναι η περιοχή της ατμόσφαιρας που είναι πλησίον της γήινης επιφάνειας (το εγγύτερο στρώμα της ατμόσφαιρας) και εκτείνεται μέχρι το ύψος των 10 km περίπου. Πιο συγκεκριμένα, το ύψος της τροπόσφαιρας είναι 6 km για τις περιοχές των πόλων και φθάνει μέχρι τα 18 km στον ισημερινό. Στην τροπόσφαιρα λαμβάνουν χώρα μεταβολές του δείκτη διάθλασης, της πίεσης και της υγρασίας, καθώς επίσης εμφανίζονται νέφη και υδρομετεωρίτες (βροχή, χιόνι, χαλάζι), οι οποίοι επηρεάζουν σημαντικά την RF διάδοση [Κανελλόπουλος, 2006]. Τα σημαντικότερα τροποσφαιρικά φαινόμενα που επηρεάζουν τα συστήματα δορυφορικών επικοινωνιών για συχνότητες άνω των 10 GHz συνοψίζονται ακολούθως [Panagoroulos et al., 2004]:

- Απόσβεση (attenuation) ή διαλείψεις (fading) λόγω υδρομετεωριτών: Κατά τη διάδοση μέσα από βροχή, χιόνι, χαλάζι ή σταγονίδια πάγου, τα ραδιοκύματα υποφέρουν από απώλεια ισχύος λόγω σκέδασης από τους υδρομετεωρίτες. Η απώλεια αυτή ονομάζεται απόσβεση (ή εξασθένηση). Ενώ η σκέδαση των υδρομετεωριτών είναι ο κύριος περιοριστικός παράγοντας στη ζώνη EHF (>30GHz), η απορρόφηση από τους υδρομετεωρίτες είναι το κυρίαρχο φαινόμενο απώλειας ισχύος στο φασματικό μέρος μεταξύ των 10GHz και 30GHz. Η συνδυασμένη επίδραση της σκέδασης και της απορρόφησης από τους υδρομετεωρίτες έχει ως αποτέλεσμα απώλεια ισχύος ανάλογη (σε dB) του τετραγώνου της συχνότητας. Το γεγονός αυτό αποτελεί το βασικό μειονέκτημα της

λειτουργίας σε ζώνες συχνοτήτων όπως η Ku, η Ka και η V (40/50 GHz). Το βάθος των διαλείψεων λόγω βροχής εξαρτάται επίσης από τη γωνία ανύψωσης και την πόλωση. Καθώς η απόσβεση λόγω βροχής εξαρτάται δυσμενώς από το ρυθμό της βροχόπτωσης και τη διακύμανση του μεγέθους των σταγόνων της βροχής, οι τροπικές και υποτροπικές περιοχές επηρεάζονται σε μεγαλύτερο βαθμό από το συγκεκριμένο παράγοντα.

Για το σκοπό της καλύτερης εποπτείας και σχεδίασης των δορυφορικών συστημάτων, ο οργανισμός C.C.I.R προτείνει τη χρήση 15 κλιματικών ζωνών (A, B, C, D, E, F, G, H, J, K, L, M, N, P, Q) που περιγράφουν από άποψη βροχοπτώσεων τις διάφορες περιοχές της Γης, παρέχοντας για κάθε μία από τις προαναφερθείσες περιοχές την αθροιστική κατανομή υπέρβασης μίας στάθμης βροχόπτωσης r , $P(R>r)$, για διάφορα ποσοστά του ολικού χρόνου λειτουργίας. Με τη χρήση των μοντέλων αυτών αποφεύγεται η χρονοβόρα διαδικασία των επιμέρους μετρήσεων για την εξαγωγή μοντέλων. Με μεταγενέστερη σύστασή της, η ITU-R [P.837-3, 2001] προτείνει τη δημιουργία τοπικών χαρτών βροχής (rain maps) για την κάλυψη μικρότερων γεωγραφικών περιοχών εντός μίας κλιματικής ζώνης, ώστε να αντιμετωπίζεται το πρόβλημα της χωρικής και χρονικής ανομοιογένειας της βροχής ακόμα και μέσα στην ίδια κλιματική ζώνη.

Οι διαλείψεις αποτελούν σημαντικό πρόβλημα ιδιαίτερα όταν η γωνία ανύψωσης, η γωνία δηλαδή που σχηματίζει η διεύθυνση του ορίζοντα με τη γραμμή που ενώνει το δορυφόρο με τον επίγειο σταθμό, είναι μικρή. Η συνολική απόσβεση A που οφείλεται στη βροχόπτωση προκύπτει από την ολοκλήρωση της ειδικής απόσβεσης A_0 κατά μήκος της διαδρομής μήκους L που διανύει το σήμα υπό βροχή βάσει της σχέσης

$$A = \int_0^L A_0 dl \quad (6.11.2)$$

Η ειδική απόσβεση A_0 που εμφανίζεται στην (6.11.2) συνδέεται με την ένταση βροχόπτωσης μέσω σχέσης της μορφής

$$A_0 = aR^b \quad (6.11.3)$$

όπου οι παράμετροι a, b εξαρτώνται από τη συχνότητα, το είδος της πόλωσης του κύματος και τη γωνία ανύψωσης της ζεύξης.

Η γωνία ανύψωσης είναι αποφασιστικής σημασίας για τον υπολογισμό της απόσβεσης λόγω βροχής, αφού ο υπολογισμός αυτός, υιοθετώντας την υπόθεση Crane, ανάγεται στον υπολογισμό της απόσβεσης A' κατά μήκος μίας υποθετικής ζεύξης, η οποία προκύπτει προβάλλοντας τη δορυφορική ζεύξη στο οριζόντιο επίπεδο (βλ. Σχήμα 6.11.1).

Σχήμα 6.11.1 Ενεργό μήκος δορυφορικής ζεύξης

- Απορρόφηση από αέρια (gaseous absorption):** Η απορρόφηση από αέρια, κυρίως από το οξυγόνο και τους υδρατμούς, συμβάλλει επίσης στη συνολική απόσβεση των ραδιοκυμάτων, ειδικά για την περίπτωση μικρών γωνιών ανύψωσης. Εντούτοις, η συμβολή της απορρόφησης των αερίων στη συνολική εξασθένηση είναι μικρή συγκρινόμενη με την απόσβεση λόγω βροχής. Οι υδρατμοί είναι ο κύριος παράγοντας για την απορρόφηση από αέρια σε ένα εύρος συχνοτήτων λίγο κάτω από τα 30 GHz εξαιτίας της μέγιστης απορρόφησης των υδρατμών στα 22.5 GHz. Επιπλέον, άλλα μέγιστα προκύπτουν στα 183 GHz και τα 320 GHz για τους υδρατμούς, και τα 60 GHz και 119 GHz για το οξυγόνο. Οι συχνότητες όμως αυτές δεν ενδιαφέρουν στην παρούσα μελέτη. Η εξασθένηση εξαιτίας της απορρόφησης από το οξυγόνο παρουσιάζει μια σχεδόν αμετάβλητη συμπεριφορά σε διάφορες κλιματικές συνθήκες, ενώ η εξασθένηση λόγω των υδρατμών εξαρτάται από τη θερμοκρασία και την υγρασία της περιοχής.
- Αποπόλωση του σήματος (signal depolarization):** Η ανομοιόμορφη στροφή φάσης και η εξασθένηση που προκαλούν οι μη σφαιρικοί σκεδαστές (π.χ. οι σταγόνες της βροχής και οι κρύσταλλοι πάγου) προκαλούν αποπόλωση του σήματος. Το φαινόμενο αυτό δεν επηρεάζει δορυφορικά συστήματα που χρησιμοποιούν απλή πόλωση. Εντούτοις, η επίδρασή του γίνεται σημαντική για συστήματα που υιοθετούν την τεχνική της επαναχρησιμοποίησης συχνότητας (frequency reuse), τεχνική που συνίσταται στη μετάδοση δυο ορθογώνια πολωμένων σημάτων στην ίδια φέρουσα συχνότητα, με σκοπό τη βέλτιστη χρήση του RF φάσματος. Αυτό έχει ως αποτέλεσμα την παρεμβολή μεταξύ των δυο ορθογώνιων συνιστωσών, δηλαδή μέρος της μεταδιδόμενης ισχύος της μια πόλωσης παρεμβάλλει στην ορθογώνιά της. Το φαινόμενο γίνεται έντονο για συχνότητες λειτουργίας άνω των 10 GHz.

- Τροποσφαιρικοί σπινθηρισμοί (tropospheric scintillations): Διαφοροποιήσεις στο μέγεθος και στα χαρακτηριστικά του δείκτη διάθλασης στο στρώμα της τροπόσφαιρας οδηγούν σε διακυμάνσεις του πλάτους των ραδιοκυμάτων, γνωστές ως σπινθηρισμοί. Αυτές οι διακυμάνσεις αυξάνουν με τη συχνότητα και εξαρτώνται από το μήκος της διαδρομής, ενώ μειώνονται με το εύρος δέσμης των κεραιών. Οι διακυμάνσεις στο πλάτος συνοδεύονται επίσης από διακύμανση στη φάση του σήματος. Η συμπεριφορά τους προβλέπεται πολύ δύσκολα και για το σκοπό αυτό χρησιμοποιούνται κυρίως εμπειρικές σχέσεις.

Τέλος, κατά τη διάδοση των κυμάτων λαμβάνουν χώρα και άλλα φαινόμενα, λιγότερο σημαντικά. Σε αυτά ανήκει η απόσβεση λόγω νεφώσεων (cloud attenuation), η οποία οφείλεται στην περιεκτικότητα των νεφών σε υγρασία, και η απόσβεση του στρώματος τήξης (melting layer attenuation). Το στρώμα αυτό βρίσκεται σε συγκεκριμένο ύψος από την επιφάνεια του εδάφους και είναι το σημείο στο οποίο το χιόνι και ο πάγος μετατρέπονται σε βροχή.

Επειδή η πυκνότητα της ατμόσφαιρας μειώνεται συναρτήσει του υψομέτρου, η απόσβεση του σήματος λόγω της μετάδοσης του στην ατμόσφαιρα είναι μικρότερη σε μεγαλύτερα υψόμετρα. Και γι' αυτόν τον λόγο, εκτός από την μεταβολή του μήκους ζεύξης εντός της βροχόπτωσης, έχουμε σαν αποτέλεσμα την εξάρτηση της συνολικής ατμοσφαιρικής απόσβεσης από τη γωνία ανύψωσης. Οι κατακόρυφες μεταδόσεις, γενικότερα, υπερτερούν σημαντικά των μεταδόσεων που πραγματοποιούνται κοντά στον ορίζοντα.

Συνοψίζοντας, προκύπτει το συμπέρασμα ότι η χρήση της ατμόσφαιρας ως μέσο διάδοσης των ραδιοκυμάτων εισάγει πληθώρα φαινομένων, τα οποία υποβαθμίζουν το μεταδιδόμενο σήμα. Μάλιστα, η συχνότητα των 10 GHz μπορεί να θεωρηθεί ως σημείο καμψής κάτω από το οποίο οι ατμοσφαιρικές συνθήκες για τη διάδοση κυμάτων χαρακτηρίζονται ως περισσότερο ευνοϊκές. Αντίθετα, για μεγαλύτερες συχνότητες οι συνθήκες διάδοσης γίνονται ιδιαίτερα δυσμενείς και τα σήματα παρουσιάζουν μεγάλες αποσβέσεις, βαθιές διαλείψεις και είναι ευαίσθητα σε αποπόλωση. Η βροχή μειώνει την ποιότητα των δορυφορικών ζεύξεων, ενώ τα προβλήματα γίνονται πολύ έντονα στις περιπτώσεις παροξυσμικής βροχής (δηλαδή καταιγίδας), οι οποίες είναι συχνές στις τροπικές περιοχές. Για όλους τους παραπάνω λόγους, ένα σημαντικό κομμάτι της έρευνας στρέφεται στην εύρεση διαφόρων τεχνικών άμβλυνσης των διαλείψεων.

6.12 Αξιοπιστία και επίδοση των δορυφορικών ζεύξεων

Η πλειοψηφία των ατμοσφαιρικών φαινομένων που συζητήθηκαν στην προηγούμενη ενότητα παρουσιάζουν στοχαστική συμπεριφορά τόσο ως προς το χρόνο όσο και ως προς το χώρο. Επομένως, διαφέρουν από όλους τους άλλους ντετερμινιστικούς παράγοντες, όπως το *FSL*, που επηρεάζει τη δορυφορική ζεύξη κάτω από συνθήκες καθαρού ουρανού. Εφόσον τα ατμοσφαιρικά φαινόμενα έχουν ουσιαστική επίδραση μόνο για ποσοστό λιγότερο του 1% κατά τη διάρκεια ενός χρόνου, το κέρδος του συστήματος πρέπει να ενισχυθεί ανάλογα με το απαιτούμενο περιθώριο διαλείψεων (*fade margin*), δηλαδή την τιμή της απόσβεσης που οδηγεί τον δέκτη σε αδυναμία ανάκτησης του σήματος. Η σχεδίαση του συστήματος πρέπει να οδηγεί στην ικανοποίηση των επιθυμητών προδιαγραφών διαθεσιμότητας (*availability*) του συστήματος και ποιότητας υπηρεσιών (*Quality of Service, QoS*). Σημειώνεται ότι το *FSL*, που είναι η ελάχιστη δυνατή απόσβεση την οποία αναμένεται να έχει οποιαδήποτε ασύρματη ζεύξη, συχνά λαμβάνεται ως στάθμη αναφοράς για τη συνολική απώλεια διάδοσης.

Τα σύγχρονα συστήματα δορυφορικών επικοινωνιών διαχειρίζονται στην πλειοψηφία τους ψηφιακά σήματα, δηλαδή σήματα που αποτελούνται από ακολουθίες δυαδικών ψηφίων (0 ή 1). Παρά την ύπαρξη δορυφορικών υπηρεσιών που λειτουργούν με αναλογικά σήματα, τα πλεονεκτήματα των ψηφιακών επικοινωνιών έχουν καταστήσει αυτές ως την κύρια επιλογή για τα δορυφορικά συστήματα. Η υψηλή αξιοπιστία, η προσαρμοστικότητα στη διαρκή εξέλιξη της τεχνολογίας, η δυνατότητα κωδικοποίησης, κρυπτογράφησης και πολυπλεξίας, η υψηλή ανθεκτικότητα στο θόρυβο και η συμβατότητα με τα σύγχρονα υπολογιστικά συστήματα αποτελούν μερικούς μόνο από τους λόγους στους οποίους οφείλεται η εξάπλωση του ψηφιακού τρόπου λειτουργίας των σύγχρονων δορυφορικών συστημάτων.

Αρχικά εξετάζονται διάφορα βασικά μεγέθη ενός συστήματος ψηφιακών επικοινωνιών. Ο ρυθμός μετάδοσης της ψηφιακής πληροφορίας R_b (bit rate) περιγράφει την ταχύτητα μετάδοσης δυαδικών ψηφίων σε bits/sec. Σφάλμα προκύπτει στην περίπτωση που στο δέκτη αναγνωρίζεται ότι έχει σταλεί 0, ενώ στην πραγματικότητα έχει σταλεί 1, ή το αντίστροφο. Έτσι, προκύπτει το Ποσοστό Εσφαλμένων Ψηφίων (Bit Error Ratio, BER), ένα μέγεθος πολύ κρίσιμο για την ποιότητα του συστήματος. Συναφής με το προηγούμενο μέγεθος είναι η Πιθανότητα λήψης Εσφαλμένου Ψηφίου (Bit Error Probability, BEP). Η διαφορά των δυο μεγεθών έγκειται στο γεγονός ότι η *BEP* εκτιμάται κατά τη σχεδίαση του συστήματος, ενώ το *BER* μετράται στην έξοδο του δέκτη κατά τη λειτουργία του συστήματος [Καψάλης & Κωττής, 2006].

Η *BEP* προκύπτει από τη σχέση

$$BEP = p_0 P_{e0} + p_1 P_{e1} \quad (6.12.1)$$

όπου p_0 και p_1 είναι οι πιθανότητες αποστολής ψηφίου 0 ή 1 αντίστοιχα και P_{e0} , P_{e1} είναι οι αντίστοιχες πιθανότητες λάθους.

Η τιμή της BER εξαρτάται από το είδος της κωδικοποίησης των παλμών της ακολουθίας των ψηφίων (π.χ. αντιποδική ή on-off κωδικοποίηση), από το σχήμα ψηφιακής διαμόρφωσης (PSK, QPSK κτλ.) και από την τιμή της παραμέτρου E_b/N_0 , η οποία αποτελεί και τον αποφασιστικό παράγοντα, δεδομένου ότι τα υπόλοιπα μεγέθη καθορίζονται πλήρως κατά τη σχεδίαση μέσω αυτής. Η παράμετρος E_b/N_0 συνδέεται με το σηματοθορυβικό λόγο με τη σχέση

$$\frac{E_b}{N_0} = \frac{C}{R_b \cdot N_0} = \left(\frac{C}{N_0} \right) \frac{1}{R_b} = \left(\frac{C}{N} \right) \frac{B_{RF}}{R_b} \quad (6.12.2)$$

όπου B_{RF} το εύρος ζώνης, N_0 είναι η φασματική πυκνότητα του θορύβου, $N=N_0 \times B_{RF}$ η ισχύς θορύβου, και C η ισχύς του φέροντος. Στην παραπάνω σχέση, η φασματική πυκνότητα θορύβου αποτελεί τυχαία μεταβλητή που περιγράφει το πόσο θορυβώδης είναι ο δίαυλος. Το σημαντικότερο, επομένως, από σχεδιαστικής πλευράς μέγεθος είναι η ενέργεια ψηφίου E_b , ή εναλλακτικά η ισχύς του φέροντος που φθάνει τελικά στην είσοδο του αποκωδικοποιητή. Στον καθορισμό του E_b/N_0 έγκειται και η σημασία της πλήρους μελέτης και αποτελεσματικής αντιμετώπισης όλων των ατμοσφαιρικών μηχανισμών που επιδρούν δυσμενώς στο ραδιοκύμα μειώνοντας την ισχύ του.

Σε ένα δορυφορικό σύστημα, ως διαθεσιμότητα (availability) ορίζεται ως το ποσοστό του χρόνου (για ένα έτος) κατά τη διάρκεια του οποίου το BER είναι μικρότερο από μια συγκεκριμένη τιμή κατωφλίου BER_{TH} , πάνω από την οποία το σύστημα χάνει την ικανότητα να προσφέρει υπηρεσίες στους χρήστες του και αποτελεί το συμπλήρωμα της πιθανότητας διακοπής (outage) που δίνεται από τη σχέση:

$$p_{out} = Pr(BER > BER_{TH}) \quad (6.12.3)$$

Το σύστημα τίθεται στην περίπτωση αυτή εκτός λειτουργίας, καθώς χάνεται ο συγχρονισμός στο δέκτη. Ο χρόνος κατά τον οποίο συμβαίνει αυτό ονομάζεται χρόνος διακοπής (outage time) και ορίζεται ως:

$$T_{out} = 525600 \cdot p_{out} \quad (\text{min/year}) \quad (6.12.4)$$

Κατά αντιστοιχία με τη διαθεσιμότητα ορίζεται και το δεύτερο βασικό μέγεθος επίδοσης των δορυφορικών συστημάτων, η πιθανότητα υπέρβασης μίας στάθμης ποσοστού λαθών M , η οποία ορίζεται από τη σχέση:

$$p_M = Pr(BER > M) \quad (6.12.5)$$

και είναι μέτρο της QoS του συστήματος.

Τα δύο προαναφερθέντα μεγέθη επίδοσης προδιαγράφονται από τον οργανισμό ITU-R υπό τη μορφή σύστασης μασκών επίδοσης για διάφορους ρυθμούς μετάδοσης και κώδικες διόρθωσης λαθών. Στο *Σχήμα 6.12.1* δίνεται ένα παράδειγμα μασκών επίδοσης. Για κάθε δορυφορικό σύστημα που λειτουργεί με συγκεκριμένο ρυθμό μετάδοσης, η ανηγμένη πιθανότητα λάθους (BER/a)_κ δεν επιτρέπεται να υπερβαίνει μία ορισμένη στάθμη για ποσοστό χρόνου μεγαλύτερο από αυτό που ορίζει η αντίστοιχη μάσκα επίδοσης. Η παράμετρος a εξαρτάται από

το είδος του κώδικα που χρησιμοποιείται για διόρθωση λαθών και στην περίπτωση που δε χρησιμοποιείται κωδικοποίηση παίρνει τιμή 1.

Σχήμα 6.12.1 Μάσκες επίδοσης για ρυθμούς μετάδοσης 2.0Mbps και 51.0Mbps

Το περιθώριο διαλείψεων ορίζεται ως η διαφορά σε dB μεταξύ της απόσβεσης που προκαλείται από την πτώση υδρομετεωριτών και οδηγεί σε διακοπή λειτουργίας, και της απόσβεσης κάτω από συνθήκες καθαρού ουρανού. Σημειώνεται ότι η τιμή της απόσβεσης υπό clear sky conditions προκύπτει από το άθροισμα όλων των παραγόντων που συνεισφέρουν στην απόσβεση της δορυφορικής ζεύξης, πλην της απόσβεσης λόγω τροποσφαιρικής διάδοσης (κυρίως της βροχοπτώσης), και για δεδομένη δορυφορική ζεύξη είναι μία σχεδόν σταθερή ποσότητα. Υποθέτοντας συνθήκες καθαρού ουρανού, το σύστημα δεν τίθεται εκτός λειτουργίας. Αντίθετα, για δορυφορικά συστήματα που λειτουργούν σε συχνότητες άνω των 10 GHz και σε περιοχές που χαρακτηρίζονται από ισχυρές βροχοπτώσεις, η ταυτόχρονη παρουσία διαφόρων μηχανισμών απόσβεσης είναι ιδιαίτερα πιθανή και έτσι απαιτείται μεγάλο περιθώριο διαλείψεων. Βασικό χαρακτηριστικό των φαινομένων αυτών είναι η μεγάλη τυχαιότητα (στατιστική διασπορά), ιδιαίτερα σε ό, τι αφορά τη βροχή, καθώς υπό συνθήκες καταιγίδας είναι δυνατόν να χαθεί ακόμα και ο συγχρονισμός, δηλαδή κατάσταση όπου ο δέκτης αδυνατεί να διακρίνει το σημείο έναρξης του κάθε bit. Χαρακτηριστικά αναφέρεται ότι για τη διατήρηση του συγχρονισμού απαιτείται το BER να μην υπερβαίνει τη στάθμη $BER_{TH}=10^{-3}$ [Κωττής & Καψάλης, 2006]. Επομένως, είναι επιτακτική η εισαγωγή

τεχνικών άμβλυνσης των διαλείψεων (Fade Mitigation Techniques, FMT), ώστε να είναι δυνατή η λειτουργία για μικρότερα περιθώρια διαλείψεων. Στο Σχήμα 6.12.2 φαίνεται μια τυπική εικόνα διαλείψεων λόγω βροχόπτωσης και το αντίστοιχο περιθώριο διαλείψεων.

Σχήμα 6.12.2 Τυπική εικόνα διαλείψεων λόγω βροχόπτωσης

6.13 Τεχνικές άμβλυνσης των διαλείψεων

Οι FMT επιτρέπουν τη συμμόρφωση με τις προδιαγραφές διαθεσιμότητας του δορυφορικού συστήματος, αφού τα υψηλά περιθώρια διαλείψεων που απαιτούνται στις ζώνες συχνοτήτων Ka και V κρίνονται ως ανέφικτα από τεχνικής και οικονομικής πλευράς. Η πρόβλεψη για υψηλό περιθώριο διαλείψεων είναι απαραίτητη για την αντιμετώπιση συνθηκών ισχυρών βροχοπτώσεων που λαμβάνουν χώρα μόνο για μικρά ποσοστά κατά τη διάρκεια του έτους (υπό συνθήκες ισχυρής βροχόπτωσης). Οι FMT οδηγούν σε βέλτιστη αξιοποίηση των πόρων του δορυφορικού συστήματος (ισχύς, εύρος ζώνης) όταν επικρατούν ευνοϊκές συνθήκες στο δίαυλο και μπορούν να ταξινομηθούν σε τρεις κύριες κατηγορίες ακολούθως [Panagoroulos et al., 2004]:

- ❖ Τεχνικές ελέγχου της ισχύος
- ❖ Τεχνικές προσαρμοστικής μετάδοσης
- ❖ Σχήματα διαφορικής προστασίας

Κοινές λειτουργίες και των τριών παραπάνω λειτουργιών είναι:

- Παρακολούθηση της ποιότητας της ζεύξης μέσω συνεχών μετρήσεων των συνθηκών διάδοσης.
- Εκτίμηση/πρόβλεψη της συμπεριφοράς και της διάρκειας της επόμενης κατάστασης του δορυφορικού διαύλου.
- Ρύθμιση/αλλαγή των παραμέτρων του συστήματος με βάση την προηγούμενη πρόβλεψη.

Η 1^η λειτουργία πραγματοποιείται με μέτρηση του *BER* στην έξοδο του δέκτη και στη συνέχεια του λόγου E_b/N_0 . Ο έμμεσος αυτός τρόπος της διαπίστωσης της συμπεριφοράς του δορυφορικού διαύλου απαιτεί την παρατήρηση μεγάλου πλήθους λαθών πριν καθορισθεί το μέγεθος της διάλειψης. Αυτό καθυστερεί σημαντικά την ενεργοποίηση της FMT. Ακόμη, το *BER* αυξάνεται πολύ απότομα όταν χειροτερεύουν οι συνθήκες διάδοσης. Συνεπώς η μέτρηση των χαρακτηριστικών των διαλείψεων με άμεση μέτρηση του CNR προτιμάται.

Οι FMT αποτελούν τα κυριότερα αντίμετρα κατά των διαλείψεων λόγω βροχής και συνοψίζουν τρεις διαφορετικές προσεγγίσεις για την αύξηση του σηματοθορυβικού λόγου του σήματος με αντιστάθμισμα άλλων μεγεθών (trade off). Η επιλογή του κατάλληλου σχήματος προστασίας εξαρτάται και από το αντίστοιχο κόστος και πρέπει να στοχεύει στη διατήρηση του απαιτούμενου περιθωρίου διαλείψεων για την ικανοποίηση της QoS της εκάστοτε υπηρεσίας.

6.14 Τεχνικές ελέγχου της ισχύος

Η τεχνική αυτή συνίσταται στην αύξηση της εκπεμπόμενης ισχύος είτε από τους επίγειους σταθμούς είτε από τους δορυφόρους, ώστε να αντισταθμισθούν οι απώλειες που εισάγουν οι κάθε είδους διαλείψεις. Η Ενεργώς Ισοτροπικά Ακτινοβολούμενη Ισχύς (Effective Isotropic Radiated Power, EIRP) αποτελεί το γινόμενο της εκπεμπόμενης ισχύος με το κέρδος της κεραίας και εκφράζεται συνήθως σε dBw. Επομένως, έλεγχος της EIRP είναι δυνατός με τη μεταβολή είτε της εκπεμπόμενης ισχύος είτε του κέρδους της κεραίας. Η ρύθμιση της ισχύος μπορεί να πραγματοποιηθεί:

α) στον επίγειο σταθμό, οπότε προκύπτει η περίπτωση Ελέγχου Ισχύος της προς τα Άνω Ζεύξης,

β) στο δορυφόρο, οπότε προκύπτει η περίπτωση Ελέγχου Ισχύος της προς τα Κάτω Ζεύξης. Επιπρόσθετα, είναι δυνατή και η ρύθμιση του κέρδους της κεραίας επί του δορυφόρου, μια τεχνική που ονομάζεται Μορφοποίηση Διαγράμματος Ακτινοβολίας κεραίας (Spot Beam Shaping, SBS) και μπορεί να χρησιμοποιηθεί ως εναλλακτικός τρόπος ελέγχου της EIRP. Ακολουθεί εξέταση των μεθόδων αυτών ξεχωριστά:

- ο Έλεγχος Ισχύος της προς τα Άνω Ζεύξης (Up Link Power Control, ULPC): Το ULPC επιτυγχάνεται με τη ρύθμιση της εκπεμπόμενης ισχύος ενός επίγειου

σταθμού. Σκοπός της τεχνικής είναι η διατήρηση της πυκνότητας ισχύος στην είσοδο του δορυφόρου πάνω από ένα συγκεκριμένο επίπεδο. Η αντίστοιχη ρύθμιση του ενισχυτή HPA στον επίγειο σταθμό βασίζεται μόνο σε μετρήσεις της απόσβεσης, χωρίς να καταφεύγει σε οποιοδήποτε είδος ανάδρασης (feedback) με το δέκτη. Η διαδικασία αυτή βασίζεται στη αρχή του ανοικτού βρόχου (open loop). Βέβαια, ο επίγειος σταθμός είναι τότε σε θέση να γνωρίζει μόνο την απόσβεση στην κάτω ζεύξη, οπότε με αναγωγή των αποτελεσμάτων στην υψηλότερη συχνότητα, μπορεί να προβλέψει τις τιμές για την προς τα άνω ζεύξη.

Η αύξηση της ισχύος εκπομπής αυξάνει μεν τη διαθεσιμότητα του συστήματος, οδηγεί όμως παράλληλα σε μία αύξηση του επιπέδου παρεμβολών σε γειτονικά συστήματα που λειτουργούν σε παραπλήσιες φέρουσες συχνότητες (Παρεμβολή Γειτονικού Καναλιού - Adjacent Channel Interference, ACI). Οι παρεμβολές αυτές μπορεί να αφορούν τόσο επίγεια μικροκυματικά δίκτυα, τα οποία πλήττονται λόγω της αύξησης της ισχύος δεδομένων των πλευρικών λοβών των κεραιών εκπομπής, όσο και άλλα δορυφορικά συστήματα, τα οποία λειτουργούν σε γειτονικές θέσεις και ίδιες συχνότητες, λόγω της περιορισμένης, συχνά, σκοπευτικής ικανότητας των κεραιών των επίγειων σταθμών.

Μια κατηγορία προβλημάτων που σχετίζεται με την τεχνική ULPC αφορά τους ενισχυτές HPA και τους υπάρχοντες τεχνολογικούς περιορισμούς. Οι ενισχυτές αυτοί, οι οποίοι επιτελούν και το σημαντικότερο μέρος της ενίσχυσης πριν την εκπομπή του σήματος, συχνά λειτουργούν κοντά στην περιοχή κορεσμού τους (περιοχή όπου αποδίδουν τη μέγιστη ισχύ), γεγονός το οποίο αφήνει μικρά περιθώρια για αύξηση της ισχύος (μικρό περιθώριο ισχύος εξόδου). Επιπλέον, κατά την ανίχνευση μιας βαθιάς διάλειψης στο κανάλι, το περιθώριο ισχύος στην έξοδο του ενισχυτή (output back-off, OBO) μειώνεται, ώστε να αντισταθμιστούν οι απώλειες στην άνω ζεύξη. Σημειώνεται ότι το OBO είναι το περιθώριο ισχύος, συνήθως σε dB, μεταξύ του σημείου λειτουργίας και του σημείου κορεσμού του ενισχυτή. Όταν αυτό μειώνεται, δηλαδή ο ενισχυτής πλησιάζει προς τον κόρο, προκύπτουν δυσμενείς επιπτώσεις στο σήμα λόγω λειτουργίας στη μη γραμμική περιοχή. Ένα άλλο πρόβλημα του ULPC είναι η Παρεμβολή Γειτονικών Δορυφόρων (Adjacent Satellite Interference, ASI), η οποία αντιστοιχεί στην παρεμβολή προς γειτονικό δορυφόρο. Μια αύξηση στη μεταδιδόμενη ισχύ των επίγειων σταθμών μπορεί να επηρεάσει αρνητικά τη λειτουργία γειτονικών δορυφόρων.

- Έλεγχος Ισχύος της προς τα Κάτω Ζεύξης (Down Link Power Control, DLPC): Το DLPC επιτυγχάνεται με αύξηση της ισχύος εκπομπής του δορυφόρου. Σε αντίθεση με την τεχνική ULPC, η υλοποίηση της DLPC είναι δύσκολη εξαιτίας των περιορισμών στο μέγεθος, το βάρος και την τεχνολογία του δορυφόρου,

αλλά και της περιορισμένης δυνατότητας ελέγχου της λειτουργίας του. Συγκεκριμένα, το μέγεθος και το βάρος των δορυφόρων περιορίζουν τη χρήση των Ενισχυτών Οδεύοντος Κύματος (Traveling Wave Tube Amplifier, TWTA), οι οποίοι πρέπει να λειτουργούν με μικρό ΟΒΟ. Στο DLPC, εκτός από ACI, παρουσιάζεται και το πρόβλημα των παρεμβολών ενδοδιαμόρφωσης (intermodulation interference), εξαιτίας της μη γραμμικής ενίσχυσης των πολλαπλών φερόντων σημάτων. Για παράδειγμα, στην περίπτωση χρησιμοποίησης σχημάτων πολλαπλής προσπέλασης που στηρίζονται στην πολυπλεξία διαφορετικών σημάτων σε γειτονικά κανάλια, όπως η FDMA, η ύπαρξη προϊόντων ενδοδιαμόρφωσης δημιουργεί πρόσθετα προβλήματα. Συγκεκριμένα, όταν η ενίσχυση του σήματος γίνεται μετά τη σύζευξη των επιμέρους καναλιών, γεγονός που αποτελεί απλή, ευέλικτη και ως εκ τούτου συνηθισμένη προσέγγιση, απαιτείται η λειτουργία του ενισχυτή στη γραμμική περιοχή για την αποφυγή δημιουργίας προϊόντων ενδοδιαμόρφωσης, γεγονός που περιορίζει ακόμα περισσότερο τις δυνατότητες σε ό, τι αφορά την ισχύ εξόδου [Κωττής & Καψάλης, 2006]. Αυτός είναι ένας λόγος που προτιμούνται τα συστήματα TDMA έναντι των FDMA.

Σχήμα 6.14.1 Διασυστημική Παρεμβολή

Ακόμη, η DLPC μέθοδος οδηγεί στη δημιουργία Διασυστημικής Παρεμβολής (Intersystem Interference) όταν η αύξηση της ισχύος εκπομπής του δορυφόρου δημιουργεί παρεμβολή σε φασματικά επικαλυπτόμενα επίγεια συστήματα (βλ. Σχήμα 6.14.1).

- Spot Beam Shaping: Η συγκεκριμένη τεχνική βασίζεται στη δυνατότητα που διαθέτουν οι κεραιές του δορυφόρου να προσαρμόζουν το εύρος δέσμης στις συνθήκες διάδοσης. Η χειροτέρευση των συνθηκών που επικρατούν στο δορυφορικό δίαυλο αντισταθμίζεται με μείωση του εύρους δέσμης της κεραιάς και αντίστοιχη αύξηση του κατευθυντικού κέρδους της, όπως φαίνεται στο Σχήμα 6.14.2.

Σχήμα 6.14.2 Τεχνική Spot Beaming Shaping

Η τεχνική SBS συνίσταται στην κατάλληλη διαμόρφωση του διαγράμματος ακτινοβολίας της δορυφορικής κεραιάς, ώστε η ισχύς που λαμβάνεται στο έδαφος να παραμένει περίπου σταθερή, ακόμη και κάτω από συνθήκες βροχόπτωσης. Η SBS μέθοδος σχετίζεται μόνο με μορφοποίηση του διαγράμματος ακτινοβολίας και όχι με ελάττωση του περιθωρίου ισχύος των ενισχυτών (αύξηση EIRP) αποφεύγοντας έτσι τη δημιουργία προϊόντων ενδοδιαμόρφωσης που προκύπτουν κατά τη λειτουργία των ενισχυτών στη μη γραμμική περιοχή. Γενικότερα, η τεχνική SBS αποτελεί υποσύστημα των δυνατοτήτων OBP που πιθανόν διαθέτει ο δορυφόρος. Ωστόσο, η βελτίωση του λαμβανομένου επιπέδου ισχύος υπό συνθήκες διαλείψεων στην επιλεγμένη περιοχή κάλυψης πραγματοποιείται σε βάρος της καθολικής κάλυψης (global coverage).

6.15 Τεχνικές προσαρμοστικής μετάδοσης

Στις δορυφορικές μεταδόσεις, τόσο η εκπεμπόμενη ισχύς όσο και το εύρος ζώνης των γεωστατικών δορυφόρων καθορίζεται από διεθνείς συμβάσεις ή άλλους κανονισμούς, γεγονός το οποίο θέτει πρόσθετους περιορισμούς στην εφαρμογή της τεχνικής ελέγχου ισχύος. Λύση σε αυτό το πρόβλημα παρέχουν οι τεχνικές προσαρμοστικής μετάδοσης οι οποίες επιτυγχάνουν από κοινού χρήση των πόρων του δορυφόρου (resource sharing), δηλαδή, οι διαθέσιμοι πόροι εξαρτώνται από

τον αριθμό και το είδος των χρηστών που ζητεί ταυτόχρονα να χρησιμοποιήσει μέρος αυτών.

Υπάρχουν οι ακόλουθες υποκατηγορίες:

- **Προσαρμοστική Κωδικοποίηση (Adaptive Coding, AC):** Η κωδικοποίηση υιοθετείται από τα δορυφορικά συστήματα για ανίχνευση και διόρθωση λανθασμένων ψηφίων και υλοποιείται με την εισαγωγή πλεοναζόντων (redundancy) ψηφίων στο σήμα πληροφορίας. Η βασική λειτουργία των σχημάτων κωδικοποίησης είναι η κωδικοποίηση λέξεων που αποτελούνται από k ψηφία πληροφορίας σε λέξεις των n ψηφίων, εκ των οποίων τα $n-k$ είναι τα ψηφία ελέγχου. Το βασικό πρόβλημα της τεχνικής αυτής είναι ο περιορισμός του ρυθμού εκπομπής χρήσιμης πληροφορίας (Information Bit Rate, IBR). Η παρουσία των πλεοναζόντων ψηφίων ελέγχου χωρίς να είναι δυνατή η αύξηση του συνολικού ρυθμού εκπομπής οδηγεί σε σπατάλη ενός μέρους του εύρους ζώνης, συγκεκριμένα $\frac{n-k}{n} R_b$, όπου R_b είναι ο ρυθμός

εκπομπής σε bits/sec. Επί της ουσίας, με αυτή τη μέθοδο συντελείται μία ανταλλαγή (trade off) εύρους ζώνης για να επιτευχθεί μικρότερο BER.

Το κέρδος ενός σχήματος κωδικοποίησης σε dB εκφράζεται ως η διαφορά του σηματοθορυβικού λόγου E_b/N_0 χωρίς κωδικοποίηση και του αντίστοιχου λόγου με χρήση κωδικοποίησης για τους οποίους επιτυγχάνεται η ίδια μέση πιθανότητα λάθους. Αυτό το μέγεθος αποτελεί και μία ένδειξη της αύξησης που επιτυγχάνεται στο περιθώριο διαλείψεων του συστήματος με χρήση κωδικοποίησης.

Η διαδικασία της αποκωδικοποίησης πραγματοποιείται στο δέκτη χωρίς να χρειάζεται κάποιο είδος ανάδρασης από τον πομπό. Αυτός ο τύπος κωδικοποίησης ονομάζεται FEC (Forward Error Correction) και επιτρέπει τη δυνατότητα αυτόματης διόρθωσης σφαλμάτων.

Η αρχική σχεδίαση κωδίκων διόρθωσης σφαλμάτων αφορούσε τυχαία κατανομημένα σφάλματα, δηλαδή σφάλματα που προέρχονταν από την επίδραση του θερμικού θορύβου. Όμως, η λειτουργία των σύγχρονων δορυφορικών ζεύξεων σε συχνότητες πάνω από 10 GHz έχει να αντιμετωπίσει σφάλματα που δεν είναι ανεξάρτητα μεταξύ τους, αλλά εμφανίζουν παροξυσμικό χαρακτήρα (burst). Η τεχνική κωδικοποίησης γνωστή ως παρεμβολή ψηφίων (interleaving) είναι αποτελεσματική στην αντιμετώπιση λαθών εκρηκτικού τύπου επιτυγχάνοντας μέσω αλγορίθμων το άπλωμα των μηνυμάτων στο χρόνο ώστε να μειώνεται η επίπτωση παροξυσμικών επιβαρύνσεων του δορυφορικού διαύλου, αφού έτσι τα σφάλματα καθίστανται ανεξάρτητα μεταξύ τους. [Κωπτής & Καψάλης, 2006].

Η διαθεσιμότητα μιας δορυφορικής ζεύξης μπορεί να διατηρηθεί υψηλή με την κατάλληλη μεταβολή του ρυθμού κωδικοποίησης, ώστε να γίνεται πιο ανθεκτική στους καταγισμούς σφαλμάτων (error bursts). Στις περιπτώσεις

που η ζεύξη υποφέρει από σημαντική εξασθένηση λόγω διάδοσης, είναι δυνατόν να χρησιμοποιηθούν πιο αποδοτικά σχήματα κωδικοποίησης, που προέρχονται από τους λεγόμενους αλυσιδωτούς ή συνδεδεμένους κώδικες (concatenated codes). Οι αλυσιδωτοί κώδικες προκύπτουν από τους κατάλληλους συνδυασμούς δυο απλούστερων ειδών κώδικα, τους συμπαγείς κώδικες (block codes) και τους συνελικτικούς κώδικες (convolutional codes). Μια πρόσφατη εξέλιξη στον τομέα της κωδικοποίησης είναι οι παράλληλοι αλυσιδωτοί συνελικτικοί κώδικες, γνωστοί ως κώδικες turbo.

- **Προσαρμοστική Διαμόρφωση (Adaptive Modulation, AM):** Η προσαρμοστική διαμόρφωση μειώνει το λόγο της ενέργειας ψηφίου προς τη φασματική πυκνότητα ισχύος του θορύβου (E_b / N_o) που απαιτείται για την επίτευξη ενός δεδομένου BER. Αυτό καθίσταται δυνατό με τη μείωση της φασματικής απόδοσης (μετρούμενη σε bps/Hz) όταν ο λόγος CNR στην είσοδο του αποδιαμορφωτή του δέκτη μειώνεται εξαιτίας των φαινομένων διάδοσης. Έτσι, στις περιπτώσεις έντονης βροχόπτωσης, η τεχνική αυτή ανταλλάσσει φασματική απόδοση για τις ανάγκες της ισχύος. Το πλέον διαδεδομένο σχήμα διαμόρφωσης στις δορυφορικές επικοινωνίες είναι η διαμόρφωση φάσης (Phase Shift Keying, PSK). Γενικά είναι επιθυμητή η μετάδοση περισσότερων ψηφίων ανά δευτερόλεπτο για δεδομένο εύρος ζώνης ραδιοσυχνοτήτων, δηλαδή μεγαλύτερη φασματική απόδοση. Για το σκοπό αυτό επιλέγονται σχήματα υψηλότερης τάξης, όπως QPSK, 8-PSK, 16-PSK και 64-PSK, οι οποίες οδηγούν αντίστοιχα σε 4, 8, 16 και 64 δυνατές τιμές για τη φάση του σήματος. Είναι δυνατή η ταυτόχρονη μεταβολή της φάσης και του πλάτους του φέροντος, οπότε προκύπτει η ορθογώνια διαμόρφωση πλάτους (Quadrature Amplitude Modulation, QAM). Σε γενικές γραμμές, όσο αυξάνει η τάξη μιας διαμόρφωσης σχήματος M-PSK ή M-QAM, η φασματική απόδοση του συστήματος αυξάνει, αλλά η δορυφορική ζεύξη γίνεται περισσότερο επιρρεπής σε σφάλματα. Συνοψίζοντας, η προσαρμοστική διαμόρφωση χρησιμοποιεί σχήματα διαμόρφωσης με υψηλή απόδοση (π.χ. 16-PSK, 64-PSK ή 256-QAM) υπό clear sky conditions με σκοπό τη βελτιστοποίηση της διέλευσης και πιο ανθεκτικά σχήματα (π.χ. BPSK και QPSK) κάτω από συνθήκες έντονων μετεωρολογικών φαινομένων για διατήρηση του ποσοστού διαθεσιμότητας.

Η AM τεχνική υλοποιείται ως FMT κλειστού βρόχου, όπου ο επίγειος σταθμός λήψης επικοινωνεί με τον επίγειο σταθμό εκπομπής μέσω επίγειου δικτύου χαμηλού ρυθμού μετάδοσης. Ως ανοικτού βρόχου, πρέπει να διατίθενται (από)διαμορφωτές που να μπορούν να προσαρμοστούν στις αλλαγές συνθηκών μετάδοσης.

- **Μείωση Ρυθμού Δεδομένων (Data Rate Reduction, DRR):** Αυτή η τεχνική επεξεργασίας του σήματος έγκειται στη μείωση του ρυθμού δεδομένων

πληροφορίας όταν το σύστημα ελέγχου που παρακολουθεί την κατάσταση του καναλιού προβλέψει κάποια πιθανή βαθιά διάλειψη. Η εφαρμογή της DRR εξαρτάται από το είδος της υπηρεσίας και το κατά πόσο η υπηρεσία αυτή επιδέχεται μείωση του ρυθμού μετάδοσης της πληροφορίας.

6.16 Σχήματα διαφορικής προστασίας

Τα σχήματα διαφορικής προστασίας είναι αντίμετρα προσανατολισμένα στην αντιμετώπιση των διαλείψεων λόγω βροχής, με απώτερο σκοπό τη λειτουργία της ζεύξης ακόμα και κάτω από τις άσχημες αυτές συνθήκες.

Η χρησιμότητα των μεθόδων αυτών, ιδιαίτερα των σχημάτων διαφορικής λήψης χώρου που είναι και τα συνηθέστερα, έγκειται στο ότι η πιθανότητα απώλειας συγχρονισμού του συστήματος (outage) μειώνεται σημαντικά, καθώς απαιτείται ταυτόχρονη υπέρβαση της στάθμης κατωφλίου για το *BER* για όλα τα ταυτόχρονα λαμβανόμενα σήματα (αντίστοιχα, για όλους τους επίγειους σταθμούς). Αν θεωρηθεί σύστημα διπλής διαφορικής λήψης, δηλαδή, ταυτόχρονης λήψης του δορυφορικού σήματος από δύο σταθμούς, τότε η στατιστική εξάρτηση της πιθανότητας διακοπής λειτουργίας του συστήματος σε σχέση με τις επιμέρους πιθανότητες για κάθε ένα εκ των δύο σταθμών δίνεται από τη σχέση

$$Pr (BER_s > M) = Pt (BER_1 > M, BER_2 > M) \quad (6.16.1)$$

Προφανώς, η δυνατότητα επιλογής του σήματος το οποίο έχει υποστεί τη μικρότερη απόσβεση κατά τη διαδρομή του μέχρι τον επίγειο σταθμό αυξάνει σε μεγάλο βαθμό τη διαθεσιμότητα του συστήματος και βελτιώνει την αξιοπιστία και το QoS.

Υπάρχουν δυο κύριες παράμετροι που χρησιμοποιούνται για την περιγραφή της απόδοσης της διαφορικής προστασίας, όπως φαίνεται στο Σχήμα 6.16.1. Η πρώτη είναι το διαφορικό κέρδος *G* (diversity gain) και ορίζεται ως η διαφορά (σε dB) μεταξύ της απόσβεσης σε λειτουργία απλής λήψης και της απόσβεσης σε λειτουργία διαφορικής λήψης, για την ίδια πιθανότητα λάθους ή για το ίδιο ποσοστό επί τοις εκατό του συνολικού χρόνου. Η δεύτερη είναι το διαφορικό πλεονέκτημα *I* (diversity improvement) που ορίζεται ως ο λόγος της πιθανότητας της υπέρβασης ενός συγκεκριμένου βάθους διάλειψης με απλή λήψη του σήματος προς την αντίστοιχη πιθανότητα για λήψη από περισσότερους σταθμούς.

Σχήμα 6.16.1 Επίδοση τεχνικών διαφορικής λήψης

Τα σχήματα διαφορικής προστασίας διακρίνονται στις ακόλουθες επιμέρους κατηγορίες:

- Διαφορική λήψη θέσης (Site Diversity, SD): Η διαφορική λήψη θέσης (Σχήμα 6.16.2), γνωστή και ως διαφορική λήψη χώρου, εκμεταλλεύεται την ανομοιογένεια της βροχής και χρησιμοποιεί την αποσυσχέτιση των αποσβέσεων δυο σημάτων τα οποία ακολουθούν διαφορετικές διαδρομές. Αν το σήμα λαμβάνεται από πολλαπλές διαδρομές, είναι αρκετά πιθανό ότι μόνο σε μια από τις διαφορετικές εκδοχές του θα έχει συμβεί κάποια βαθιά διάλειψη, με τις υπόλοιπες να έχουν επηρεαστεί σε μικρότερο βαθμό. Η τεχνική SD εκμεταλλεύεται λοιπόν τα χαρακτηριστικά της βροχής με τη χρήση είτε δυο (διπλή SD) είτε τριών (τριπλή SD) επίγειων σταθμών. Με τον τρόπο αυτό εξασφαλίζεται ότι η πιθανότητα απόσβεσης που θα συμβεί ταυτόχρονα στις εναλλακτικές διαδρομές είναι σημαντικά μικρότερη από την αντίστοιχη πιθανότητα απόσβεσης που θα προκύψει για κάθε μια από τις διαδρομές ξεχωριστά.

Σχήμα 6.16.2 Γεωμετρία σχήματος διπλής διαφορικής λήψης θέσης

Για να λειτουργήσει η τεχνική αυτή απαιτείται οι λόγοι CNR που λαμβάνονται από τους επίγειους σταθμούς να υποβάλλονται διαρκώς σε σύγκριση. Έτσι, τα σήματα που λαμβάνονται από τους επίγειους σταθμούς αποστέλλονται σε ένα κεντρικό σταθμό, όπου επεξεργάζονται περαιτέρω με βάση συγκεκριμένα κριτήρια και στόχο τη βελτίωση του CNR. Είναι φανερό, λοιπόν, ότι για την τεχνική SD είναι απαραίτητη η επικοινωνία μεταξύ των επίγειων σταθμών, επικοινωνία που επιτυγχάνεται με ενσύρματο ή ασύρματο τρόπο σε μια χαμηλότερη συχνότητα που δεν επηρεάζεται από τη βροχή. Ο πιο σημαντικός παράγοντας που επηρεάζει το διαφορικό κέρδος της τεχνικής αυτής είναι η απόσταση D μεταξύ των επίγειων σταθμών. Με μεγάλες τιμές της απόστασης αυτής, που συνεπάγονται μεγάλες αποστάσεις μεταξύ των κεκλιμένων ραδιοδρόμων στο τμήμα που βρίσκεται υπό βροχή, είναι δυνατή η παράκαμψη της έντονης βροχόπτωσης και η επίτευξη υψηλών τιμών διαφορικού κέρδους, που συνήθως είναι οι μεγαλύτερες ανάμεσα σε όλες τις τεχνικές άμβλυνσης των διαλείψεων.

- Διαφορική λήψη τροχιάς (Orbit Diversity, OD): Η τεχνική SD παρουσιάζει αυξημένο κόστος, καθώς απαιτεί την εγκατάσταση τουλάχιστον δυο επίγειων σταθμών μαζί με μια επίγεια σύνδεση. Το γεγονός αυτό οδήγησε στην ανάπτυξη της διαφορικής λήψης τροχιάς (Σχήμα 6.16.3) η οποία επιτρέπει στους επίγειους σταθμούς να επιλέγουν μεταξύ πολλαπλών δορυφόρων. Υιοθετείται και εδώ η στρατηγική των διαφορετικών διαδρομών, επομένως μπορεί να χρησιμοποιηθεί μόνο για σταθερές υπηρεσίες μέσω δορυφόρου. Επιτυγχάνεται με την ενεργοποίηση ενός καναλιού από ένα δεύτερο δορυφόρο, γωνιακά μετατοπισμένο ως προς τον κύριο δορυφόρο που συνήθως χρησιμοποιείται από το σύστημα. Η κύρια γεωμετρική παράμετρος που επηρεάζει την απόδοση της τεχνικής αυτής

είναι η γωνιακή απόσταση θ μεταξύ των δορυφόρων. Πλεονέκτημα της μεθόδου αυτής αποτελεί και το γεγονός ότι δεν είναι αναγκαία η διασύνδεση των δυο σταθμών στο διάστημα. Ωστόσο, ότι η αποσυσχέτιση της απόσβεσης της βροχής που επιτυγχάνεται με χρήση της διαφορικής λήψης τροχιάς είναι μικρότερη από την αντίστοιχη που επιτυγχάνεται με χρήση της διαφορικής λήψης θέσης.

Σχήμα 6.16.3 Γεωμετρία σχήματος διπλής διαφορικής λήψης τροχιάς

Στην ΟD τεχνική, όταν η απόσβεση του ραδιοκύματος από τον κύριο δορυφόρο υπερβαίνει κάποιο κατώφλι, η ζεύξη πρέπει να μεταγεται στον εφεδρικό. Όμως η διαδικασία αυτή εισάγει χρονική καθυστέρηση (0.25 sec) μέχρι ο εφεδρικός δορυφόρος να έλθει σε κατάσταση ετοιμότητας κ να αναλάβει μετάδοση προς τον επίγειο σταθμό.

- Διαφορική λήψη συχνότητας (Frequency Diversity, FD): Η διαφορική λήψη συχνότητας εκμεταλλεύεται το γεγονός ότι όταν το σήμα μεταδίδεται ταυτόχρονα σε δυο φέρουσες συχνότητες, η συσχέτιση των διαλείψεων στα σήματα που λαμβάνονται είναι μικρή. Γενικά, καθώς αυξάνει η συχνότητα λειτουργίας, η δορυφορική ζεύξη υποφέρει περισσότερο από φαινόμενα όπως είναι οι σπινθηρισμοί, η αποπόλωση, η απόσβεση κ.α. λόγω της πτώσης υδρομετεωριτών. Το κρίσιμο κατώφλι είναι αυτό της συχνότητας των 10 GHz, κάτω από την οποία, όπως έχει αναφερθεί, η διάδοση ηλεκτρομαγνητικών κυμάτων πραγματοποιείται υπό ευνοϊκότερες συνθήκες όσον αφορά στους ατμοσφαιρικούς μηχανισμούς διάδοσης. Επομένως, η δυνατότητα λειτουργίας των σύγχρονων δορυφόρων σε πολλές διαφορετικές ζώνες συχνοτήτων, επιτρέπει τη χρήση χαμηλότερων ζωνών συχνοτήτων στις περιπτώσεις όπου εμφανίζονται βαθιές διαλείψεις. Οι δορυφόροι που εκτοξεύονται τα τελευταία χρόνια διαθέτουν πολυάριθμους

διασυνδεδεμένους αναμεταδότες, οι οποίοι λειτουργούν σε περισσότερες ζώνες συχνοτήτων. Η τεχνική λοιπόν FD υιοθετεί τη χρήση ζωνών υψηλών συχνοτήτων (Ka ή EHF) κατά τη διάρκεια της κανονικής λειτουργίας και μεταπηδά σε ζώνες χαμηλότερων συχνοτήτων (C ή Ku) όταν η απόσβεση λόγω βροχής υπερβαίνει ένα δοσμένο κατώφλι. Χαρακτηριστικά αναφέρεται ότι πιθανότητα απώλειας συγχρονισμού ίση με 1% απαιτεί περιθώριο διαλείψεων 19 dB στην μπάντα συχνοτήτων V , ενώ το αντίστοιχο περιθώριο διαλείψεων κατά τη λειτουργία στη ζώνη Ku είναι 2dB, γεγονός που μεταφράζεται σε διαφορετικό κέρδος 17dB [Panagoroulos et al, 2004].

Για την υλοποίηση της FD τεχνικής δεν απαιτείται επιπλέον εξοπλισμός όσον αφορά στο διαστημικό τμήμα του δορυφορικού συστήματος, αλλά κάθε επίγειος σταθμός πρέπει να εξοπλιστεί με συγκεκριμένο RF υλικό, καθώς και μια επιπλέον κεραία, με προφανή συνέπεια την πρόσθετη σημαντική οικονομική επιβάρυνση. Αυτό συμβαίνει εξαιτίας της μεγάλης απόστασης στο φάσμα των συχνοτήτων που χρησιμοποιούνται κατά την εφεδρική λειτουργία (κανάλια χαμηλότερων συχνοτήτων) από αυτές της κανονικής λειτουργίας. Ένα άλλο μειονέκτημα της μεθόδου έχει να κάνει με την κατανομή των συχνοτήτων. Συγκεκριμένα, στη ζώνη 20/30GHz είναι διαθέσιμο μεγάλο εύρος ζώνης, ενώ σε χαμηλότερες συχνότητες η χωρητικότητα είναι περιορισμένη, οπότε πρέπει να αποκλειστούν υπηρεσίες με μεγάλες απαιτήσεις σε εύρος ζώνης.

Συνοψίζοντας, οι τεχνικές διαφορικής λήψης θέσης και διαφορικής λήψης τροχιάς εκμεταλλεύονται τη χωρική δομή του μέσου της βροχής, ενώ η διαφορική λήψη συχνότητας βασίζεται στη φασματική εξάρτηση της βροχής. Τέλος, επισημαίνεται ότι για την επιλογή της τεχνικής που θα χρησιμοποιηθεί λαμβάνεται υπόψη και η αντίστοιχη οικονομική δαπάνη και όχι μόνο η πιθανή βελτίωση που θα επιτευχθεί στην απόδοση της ζεύξης.

6.17 Εφαρμογές συστημάτων δορυφορικών επικοινωνιών

Ένα από τα βασικά πλεονεκτήματα των συστημάτων δορυφορικών επικοινωνιών είναι το μεγάλο εύρος εφαρμογών που μπορούν να υποστηρίξουν και η πληθώρα των υπηρεσιών που μπορούν να προσφέρουν. Τα συστήματα δορυφορικών επικοινωνιών διαφέρουν από τα αντίστοιχα επίγεια σε μια προφανή, αλλά πολύ σημαντική πτυχή. Ο πομπός δεν βρίσκεται πλέον στο έδαφος, αλλά στο διάστημα, επομένως είναι σε θέση να εξυπηρετεί τις ανάγκες μια πολύ μεγάλης γεωγραφικής περιοχής. Επίσης, οι διάφορες υπηρεσίες μπορούν να εγκατασταθούν άμεσα,

εφόσον η κάλυψη είναι διαθέσιμη για όλους από τη στιγμή που ξεκινά η μετάδοση. Τέλος, ακόμη και οι χρήστες που βρίσκονται σε πολύ απομακρυσμένες θέσεις απολαμβάνουν την ίδια ποιότητα υπηρεσιών με οποιοδήποτε άλλο χρήστη στην περιοχή κάλυψης. Οι δορυφόροι, λοιπόν, δεν περιορίζονται από εθνικά όρια παρέχοντας τη δυνατότητα για πραγματικά διεθνείς υπηρεσίες.

Οι διάφοροι τρόποι διασύνδεσης των επίγειων τερματικών μέσω του δορυφόρου συνοψίζονται στα Σχήματα 6.17.1 έως 6.17.3.

Σχήμα 6.17.1 Μετάδοση σημείου-προς-πολλά σημεία

Σχήμα 6.17.2 Μετάδοση πολλών σημείων-προς-πολλά σημεία

Σχήμα 6.17.3 Ευρυεκπομπή

Οι βασικότερες εφαρμογές των δορυφορικών επικοινωνιών αφορούν:

- Εφαρμογές τηλεόρασης, βίντεο και ήχου
- Σταθερή τηλεφωνία
- Υπηρεσίες δεδομένων και δικτύων ευρείας ζώνης
- Υπηρεσίες κινητών τηλεπικοινωνιών

Ακολουθεί ανάλυση των εφαρμογών των δορυφορικών επικοινωνιών που αφορούν τηλεόραση, βίντεο και ήχο, διότι οι υπόλοιπες εφαρμογές δεν αποτελούν αντικείμενο της παρούσας εργασίας

6.18 Εφαρμογές τηλεόρασης, βίντεο και ήχου

Μέσω δορυφορικής μετάδοσης εκατομμύρια συνδρομητές σε όλο τον κόσμο έχουν τη δυνατότητα να λαμβάνουν μεγάλο αριθμό τηλεοπτικών και ραδιοφωνικών προγραμμάτων με ελάχιστο κόστος και χρήση φθηνού εξοπλισμού. Υπάρχουν διάφοροι τρόποι παροχής δορυφορικής τηλεόρασης, ανάλογα με τις ανάγκες και τους σκοπούς των παρόχων ή των χρηστών. Με βάση τον τρόπο χρέωσης για την παροχή της υπηρεσίας και το ρόλο του δορυφόρου σε αυτή, προκύπτει η ακόλουθη κατηγοριοποίηση [Elbert, 1997]:

- Ευρυεκπομπή Τηλεοπτικού Σήματος μέσω της Ατμόσφαιρας (Over-the-air TV Broadcasting): Ο τρόπος αυτός αποτελεί πλέον πρότυπο για τη μετάδοση τηλεοπτικών προγραμμάτων με χρήση των ζωνών συχνοτήτων VHF (30 έως 300 MHz) και UHF (300 έως 3000 MHz). Η μετάδοση γίνεται με χρήση τοπικών πομπών, ώστε να καλυφθεί μια πόλη ή περιοχή. Ο ρόλος του δορυφόρου στη συγκεκριμένη περίπτωση είναι να μεταφέρει το σήμα του δικτύου από ένα κεντρικό στούντιο σε πολλαπλούς επίγειους σταθμούς λήψης, καθένας από τους οποίους συνδέεται με έναν τοπικό πομπό. Η μέθοδος αυτή έχει ονομαστεί διανομή (TV distribution) ή εκ νέου ευρυεκπομπή (TV rebroadcast) τηλεοπτικού σήματος. Στην περίπτωση που ο επίγειος σταθμός διαθέτει εξοπλισμό άνω ζεύξης μετάδοσης, μπορεί να

μεταδώσει σήμα πίσω στο κεντρικό στούντιο. Τα έσοδα για τις λειτουργίες τοπικής μετάδοσης προέρχονται από δυο πιθανές πηγές, τις διαφημίσεις και τους δημόσιους φόρους.

- Καλωδιακή Τηλεόραση (Cable TV, CATV): Η καλωδιακή τηλεόραση ήταν η πρώτη μέθοδος παροχής μιας ευρείας γκάμας προγραμμάτων υπό τον άμεσο έλεγχο του παρόχου της υπηρεσίας. Το τηλεοπτικό σήμα διανέμεται στον τελικό χρήστη μέσω ομοαξονικού καλωδίου. Αφετηρία είναι ένας κεντρικός κόμβος συνδεδεμένος με δορυφορικούς δέκτες, ενώ το σήμα στην πορεία υπόκειται σε διαδοχικές ενισχύσεις. Ο βασικός τρόπος χρηματοδότησης εδώ είναι οι μηνιαίες συνδρομές που πληρώνουν οι χρήστες της υπηρεσίας.
- Απευθείας-στην-Οικία του χρήστη (Direct-to-Home TV, DTH TV): Η τεχνική αυτή αποτελεί το τελευταίο βήμα του δορυφορικού δικτύου τηλεόρασης. Ταυτόχρονα είναι η μοναδική περίπτωση διανομής τηλεοπτικού σήματος όπου χρησιμοποιείται απευθείας ζεύξη του δορυφόρου με το χρήστη, χωρίς να μεσολαβεί δίκτυο άλλης μορφής ανάμεσά τους. Μέσω των δυνατοτήτων κάλυψης μεγάλων περιοχών στο έδαφος που διαθέτει ένας δορυφόρος GEO μπορεί να εκπέμψει το ίδιο σήμα σε όλη την έκταση μίας χώρας με χαμηλό κόστος ανά χρήστη. Η μεγάλη διάδοση της τεχνικής αυτής βασίστηκε στη μείωση του μεγέθους των κεραιών λήψης. Οι κεραιές έγιναν μικρότερες επομένως το κόστος τους μειώθηκε, η εγκατάσταση τους είναι πλέον ευκολότερη, η παρουσία τους έγινε πιο διακριτική, ενώ σημαντικό είναι το γεγονός ότι πολλαπλοί χρήστες μπορούν να μοιράζονται την ίδια κεραία. Η χρήση διαφόρων τεχνικών ψηφιακής συμπίεσης οδήγησε σε πολλαπλασιασμό της χωρητικότητας, άρα και διεύρυνση των προγραμμάτων από τα οποία μπορούν να επιλέξουν οι χρήστες.

Το επόμενο βήμα στις εφαρμογές τηλεόρασης είναι η παροχή διαδραστικής ψηφιακής τηλεόρασης (interactive digital TV). Μέσω της εκπομπής ψηφιακής τηλεόρασης είναι δυνατή η παροχή υπηρεσιών βίντεο, ήχου και δεδομένων στους χρήστες χωρίς την ανάγκη ύπαρξης πολύπλοκων υποδομών. Παράλληλα, είναι πλέον εφικτή η μετάδοση προγραμμάτων από παρόχους που βρίσκονται σε απομακρυσμένες περιοχές ή διαθέτουν εξοπλισμό περιορισμένης κλίμακας. Με χρήση δορυφορικών τερματικών χαμηλού κόστους συνεισφέρουν τα δικά τους τηλεοπτικά προγράμματα στα υπάρχοντα δίκτυα ψηφιακής τηλεόρασης, παρέχοντας υπηρεσίες οι οποίες διατίθενται on demand. Τα τερματικά που χρησιμοποιούνται από τους παρόχους για την εκπομπή του σήματος προς το δορυφόρο ονομάζονται RCSTs (DVB-RCS Terminals). Το DVB-RCS (Digital Video Broadcasting – Return Channel via Satellite) αποτελεί την υπάρχουσα προδιαγραφή για την παροχή καναλιών στα δορυφορικά δίκτυα με σκοπό την επικοινωνία με τερματικά σταθερής θέσης. Στη συνέχεια το σήμα αναμεταδίδεται από το

δορυφόρο σε κάποιο άλλο RCST. Μέσω αυτού το τηλεοπτικό περιεχόμενο διανέμεται στα υπάρχοντα τερματικά των χρηστών, που ονομάζονται Set-Top-Boxes (STB). Τα STBs είναι συσκευές που συνδέουν την τηλεόραση και μια εξωτερική πηγή σήματος, μετατρέποντας το σήμα σε περιεχόμενο που εμφανίζεται στην οθόνη. Στην περίπτωση που εξετάζεται, το εξωτερικό σήμα προέρχεται από τη δορυφορική κεραία λήψης. Οι δορυφόροι με δυνατότητα επεξεργασίας OBP παρέχουν υπηρεσίες που δίνουν τη δυνατότητα στους τελικούς χρήστες να επικοινωνούν με τους παρόχους των προγραμμάτων και επιτρέπουν στους θεατές να αλληλεπιδρούν μέσω του STB με το επιπρόσθετο υλικό που είναι διαθέσιμο.

Μέσω των τερματικών RCSTs είναι δυνατή και η παροχή υπηρεσιών VoD. Το VoD είναι μια οπτικοακουστική, αλληλεπιδραστική υπηρεσία, κατά την οποία ο χρήστης ελέγχει από απόσταση έναν εξυπηρετητή ροής (streaming server), εξομοιώνοντας ουσιαστικά τη λειτουργία μιας οικιακής συσκευής βίντεο. Οι χρήστες έχουν τη δυνατότητα να επιλέγουν το περιεχόμενο που επιθυμούν να παρακολουθήσουν μέσα από μια βάση δεδομένων, αλλά και να ελέγχουν την αναπαραγωγή της ροής. Τα STBs των πελατών συνδέονται και εδώ με κάποιο RCST τερματικό, το οποίο πραγματοποιεί την επικοινωνία με το δορυφορικό δίκτυο. Σημειώνεται ότι και ο VoD εξυπηρετητής είναι συνδεδεμένος με ένα RCST, ώστε να επικοινωνεί με τον αντίστοιχο δορυφόρο. Στην πλευρά του χρήστη το RCST ελέγχει την IP κίνηση και τη διανέμει κατάλληλα στα διάφορα STBs, τα οποία τελικά αποσπούν και αποκωδικοποιούν το βίντεο. Ανάλογη είναι και η μετάδοση ροής βίντεο και ήχου (video and audio streaming). Η υπηρεσία αυτή περιλαμβάνει τη μετάδοση οπτικού και ακουστικού περιεχομένου στους τελικούς χρήστες, οι οποίοι έχουν τη δυνατότητα να το παρακολουθήσουν χωρίς να είναι απαραίτητη η παραλαβή ολόκληρου του αρχείου.

6.19 Hellas Sat

Η Hellas Sat είναι ιδιοκτήτρια εταιρεία και κύριος μέτοχος στον πρώτο ελληνικό δορυφόρο που στάλθηκε στο διάστημα στις 13 Μαΐου του 2003, τον Hellas Sat-2. Ο δορυφόρος αυτός, ο οποίος κατασκευάστηκε από την Astrium, αναμένεται να παραμείνει σε λειτουργία τουλάχιστον 17 χρόνια, δύο χρόνια περισσότερο από την αρχική εκτίμηση: η άριστη εκτόξευσή του το Μάιο από τη Φλόριντα, με πυραυλοφορέα Lockheed Martin, έφερε το δορυφόρο ακριβώς στη σωστή θέση του -39 μοίρες ανατολικά - και δεν χρειάστηκε να δαπανηθεί προωθητικό αέριο για διόρθωση της τροχιάς.

Ο Hellas Sat-2 είναι ο ισχυρότερος τηλεπικοινωνιακός δορυφόρος στην Ευρώπη, από άποψη ισχύος και ποιότητας σήματος. Με τις δύο σταθερές του δέσμες καλύπτει το μεγαλύτερο μέρος της Ευρώπης και τμήμα της βόρειας Αφρικής και της

Μέσης Ανατολής, ενώ οι δύο κινητές δέσμες μπορούν να καλύψουν τη νότια Αφρική, την Αυστραλία και μέρος της Ασίας. Συνολικά, ο δορυφόρος απευθύνεται σε κοινό 500 εκατ. ανθρώπων.

Hellas Sat-2: Ο πρώτος ελληνικός δορυφόρος

ΒΙΒΛΙΟΓΡΑΦΙΑ 6^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. Παντελής Βαφειάδης «Αναλογική και ψηφιακή τηλεόραση και βίντεο» 6η έκδοση, 2008
2. Χρήστος Κάρλος «Τεχνολογία της τηλεοπτικής παραγωγής» 2005
3. Βιβλιοθήκη του ηλεκτρονοκού «Τεχνολογία επικοινωνιών» 1994
4. Χ.Καψάλης - Π.Κώπτης «Δορυφορικές επικοινωνίες» 2003
5. Ronald de Bruin - Jan Smith «Digital video broadcasting» 1999
6. Γιώργος Γκατζιάς – Δημήτρης Καμάρας «Ψηφιακή επικοινωνία» 2001
7. Cominetti & Morello, 2000

8. Διπλωματική Εργασία: «Μελέτη περιπτώσεων παρεμβολής μεταξύ συστημάτων αναλογικής και ψηφιακής επίγειας τηλεόρασης» (Ελένη Ν. Παπανικολάου)
9. MORELLO A. and REIMERS U., [2004], “DVB-S2, the second generation standard for satellite broadcasting and unicasting”, International journal of satellite communications and networking, Vol.22, 249-268
10. Convergence in Broadcast and Communications Media, Watkinson, Focal Press, 2001

ΣΥΝΔΕΣΜΟΙ 6^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. <http://www.boeing.com/defense-space/space/bss/sat101.html>
2. http://compnetworking.about.com/od/internetaccessbestuses/g/bldef_satellite.htm
3. <http://www.satsig.net/>
4. http://en.wikipedia.org/wiki/Satellite_television
5. <http://www.skyviewsatellite.com/SatelliteServices/>
6. http://www.cse.wustl.edu/~jain/cis788-97/ftp/satellite_data/index.htm
7. <http://www.hq.nasa.gov/office/pao/History/satcomhistory.html>
8. <http://iml.jou.ufl.edu/projects/Fall99/Coffey/HISTORY.HTM>
9. <http://inventors.about.com/library/inventors/blsatellite.htm>
10. <http://www.pcworld.com/article/id,17617-page,1/article.html>
11. <http://www.hellas-sat.net/index.php?cat=142>
12. <http://www.techonline.com>
13. <http://www.itvt.com/etvwhitepaper-6.html>
14. <http://www.itvt.com/wvao%5Bitvt%5D-htmlissue7.27.html>
15. http://broadcastengineering.com/RF/broadcasting_year_interactive_tv/
16. <http://www.mhp.org/DVB-MHP%20Fact%20Sheet.0907.pdf>
17. <http://www.digitaltelevision.gov.uk/>
18. http://2000newsarchive.broadcastengineering.com/ar/broadcasting_conditional_access/

19. http://www.dtg.org.uk/reference/tutorial_ca.html

20. <http://www.mpeg.org>

21. <http://www.microsoft.com>

ΚΕΦΑΛΑΙΟ 7:

ΕΦΑΡΜΟΓΗ ΤΟΥ DVB-T ΣΤΗΝ ΕΛΛΑΔΑ

7.1 Υπάρχουσα κατάσταση στην Ελλάδα και ομοιότητες με άλλες ευρωπαϊκές χώρες.

Σκόπιμο θα ήταν να περιγράψουμε σ' αυτό το σημείο την υπάρχουσα κατάσταση στα τηλεοπτικά δρώμενα της χώρας μας τόσο από πλευράς δικτύου όσο και από πλευράς νομοθετικού πλαισίου.

Σε ότι αφορά το δίκτυο επικρατεί μια σχετική αναρχία αφού δε λειτουργούν συγκεκριμένα πάρκα κεραιών και τα σημεία εκπομπής επιλέγονται σχεδόν αυθαίρετα από τον κάθε τηλεοπτικό σταθμό. Αυτό προκαλεί δυσκολίες αφού δεν γίνεται η απαραίτητη μελέτη ώστε να αποφευχθούν προβλήματα αλληλοκάλυψης και παρεμβολών.

Η επικρατούσα μορφή τηλεοπτικής κάλυψης της Ελλάδας είναι η επίγεια με το σχεδόν καθολικό ποσοστό του 97%, ενώ το υπόλοιπο 3% κατέχει η δορυφορική με την καλωδιακή να είναι ανύπαρκτη. Το υπάρχων αυτό δίκτυο είναι παρόμοιο με τα τηλεοπτικά δίκτυα των Μεσογειακών χωρών (Ιταλία, Ισπανία, Πορτογαλία) σε αντίθεση με αυτά της κεντρικής (Ολλανδία, Γερμανία) και βόρειας Ευρώπης στις οποίες υπάρχει ισχυρή διείσδυση τόσο της καλωδιακής όσο και της δορυφορικής τηλεόρασης, ενώ η διείσδυση του επίγειου δικτύου είναι μικρότερη. Για παράδειγμα όπως προκύπτει και από το *Σχήμα 7.1.1* που ακολουθεί στην Ολλανδία το ποσοστό διείσδυσης της καλωδιακής τηλεόρασης αγγίζει περίπου το 90% ενώ το επίγειο δίκτυο είναι ιδιαίτερα περιορισμένο (μόλις 3%). Η διαπίστωση αυτή μας οδηγεί στο συμπέρασμα ότι μια πιθανή μεταστροφή στην Ελλάδα θα παρουσιάσει παρόμοια χαρακτηριστικά σε ότι αφορά τη μετάβαση στο DVB-T με αυτά των Μεσογειακών χωρών και κυρίως με αυτά της Ιταλίας.

Στην Ιταλία αν και το εγχείρημα της μετάβασης στο DVB-T καθυστέρησε σχετικά κυρίως λόγω νομοθετικών ασαφειών και αποφάσεων σχετικά με την επιλογή του κατάλληλου προτύπου, τελικά κρίθηκε απαραίτητη. Καταλυτικό ρόλο στην απόφαση αυτή έπαιξε η μορφή του υπάρχοντος τηλεοπτικού δικτύου. Η επίγεια τηλεόραση κυριαρχεί έναντι των άλλων μορφών λήψης με ποσοστό διείσδυσης 90%, και έτσι το DVB-T θεωρήθηκε ως ο τέλειος διάδοχός της αφού με αυτόν τον τρόπο θα γινόταν μέγιστη εκμετάλλευση και αναβάθμιση του ιδιαίτερα

εκτεταμένου επίγειου αναλογικού δικτύου. Στο όλο εγχείρημα σημαντικό ρόλο έπαιξε η στήριξη της Ιταλικής κυβέρνησης (επιδοτήσεις συσκευών). Η λήψη του DVB-T γίνεται με τη βοήθεια εξωτερικών κεραιών στις στέγες σπιτιών, κάτι που φαίνεται να μοιάζει με το προηγούμενο αναλογικό σύστημα της Ιταλίας όσο και με αυτό της χώρας μας. Τα αποτελέσματα από την εφαρμογή του DVB-T ήταν ιδιαίτερα ενθαρρυντικά αφού μόλις 1 χρόνο μετά την εμφάνισή του οι πωλήσεις του ξεπέρασαν το 1.000.000 δέκτες, σημειώνοντας έναν από τους μεγαλύτερους ρυθμούς ανάπτυξης στην Ευρώπη.

DTT MARKET POTENTIAL

Σχήμα 7.1.1. Δυνατότητες της αγοράς του DTT στις ευρωπαϊκές χώρες

Ιδιαίτερες ομοιότητες σε σχέση με τις περισσότερες χώρες και ειδικότερα με τη Γερμανία και την Ισπανία παρουσιάζεται στην Ελλάδα όσον αφορά την έλλειψη φάσματος εκπομπής και διαθέσιμων συχνοτήτων. Στη Γερμανία όπως και στην Ελλάδα πέραν του προβλήματος αυτού την κατάσταση επιβαρύνει ιδιαίτερα και η υψηλή πυκνότητα αναμεταδοτών. Υπό αυτές τις συνθήκες μία ταυτόχρονη μετάδοση (simulcast) αναλογικών και ψηφιακών σημάτων, που κρίνεται απαραίτητη τουλάχιστον στα πρωταρχικά στάδια της μετάβασης, φαντάζει ιδιαίτερα δύσκολη εξαιτίας των παρεμβολών και των αλληλεπικαλυπτόμενων

συχνοτήτων. Για να αντιμετωπιστεί το πρόβλημα αυτό στη Γερμανία αποφασίστηκε ότι η μετάβαση στο DVB-T θα ήταν δυνατή μόνο αν υιοθετηθεί το πρότυπο της «νησίδας», σύμφωνα με το οποίο η ψηφιακή μεταστροφή πραγματοποιείται με διακοπή των αναλογικών εκπομπών σε μία περιοχή αρχικά, και μόνο εφόσον αυτή ολοκληρωθεί αρχίζει η μετάβαση σε κάποια άλλη. Μια παρόμοια στρατηγική θα μπορούσε να ακολουθήσει και η Ελλάδα αφού αντιμετωπίζει κοινά προβλήματα.

7.2 Πάροχος δικτύου και πάροχος περιεχομένου.

Μια σημαντική παράμετρος που πρέπει να καθοριστεί σε σχέση με την υλοποίηση του DVB-T στην Ελλάδα είναι η σχέση ανάμεσα στον φορέα παροχής δικτύου και στον πάροχο του περιεχομένου. Ο πάροχος του δικτύου είναι ο φορέας που παρέχει και διαχειρίζεται το τηλεοπτικό δίκτυο δηλ. δέχεται το πρόγραμμα των τηλεοπτικών παραγωγών που εξυπηρετεί, και αναλαμβάνει την διαδικασία πολυπλεξίας και εκπομπής. Ο πάροχος περιεχομένου είναι το εκάστοτε τηλεοπτικό κανάλι-σταθμός το οποίο προσφέρει τα προγράμματα και τις υπηρεσίες του προς εκπομπή. Είναι δυνατόν να υπάρχουν και περισσότεροι του ενός πάροχοι δικτύου σε μία χώρα, αρκεί ο κάθε ένας να εξυπηρετεί έναν ικανό αριθμό από δίκτυα-πελάτες ώστε να μπορεί να χρησιμοποιήσει αποτελεσματικά το φάσμα που διαχειρίζεται. Στο υπάρχων αναλογικό τηλεοπτικό δίκτυο οι δυο παραπάνω έννοιες ταυτίζονται αφού κάθε κανάλι κατασκευάζει το δικό του αυτόνομο δίκτυο και το διαχειρίζεται για να καλύψει τις δικές του ανάγκες εκπομπής. Σε ένα ψηφιακό ωστόσο DVB-T δίκτυο η δυνατότητα εκπομπής περισσότερων του ενός προγράμματος σε μία μόνο συχνότητα οδηγεί στην ανάγκη καθορισμού του τρόπου διαχείρισης του δικτύου και της σχέσης ανάμεσα στο φορέα παροχής δικτύου και τον πάροχο περιεχομένου.

Από την εφαρμογή του DVB-T στην Ευρώπη προκύπτει ότι στις περισσότερες περιπτώσεις οι εμπορικοί σταθμοί ενεργούν μόνο ως προμηθευτές περιεχομένου και, με λίγες εξαιρέσεις (Ολλανδία, Ιταλία, Νορβηγία, Σλοβακία), δεν διαχειρίζονται πλατφόρμες. Σε ότι αφορά το ρυθμιστικό πλαίσιο για την παραχώρηση της χωρητικότητας υπάρχουν δυο βασικές προσεγγίσεις : στις περισσότερες περιπτώσεις (Γερμανία, Μ. Βρετανία, Ολλανδία, Ιταλία, Ισπανία, Αυστρία, Ιρλανδία, Λιθουανία...) η χωρητικότητα κατανέμεται σε έναν ή περισσότερους διαχειριστές δικτύου/ πολυπλεξίας (διακριτός πάροχος δικτύου από περιεχόμενο). Σε άλλες περιπτώσεις (Σουηδία και Φινλανδία) η χωρητικότητα κατανέμεται απευθείας στα κανάλια(κοινός φορέας παροχής δικτύου και περιεχομένου). Σε μια πρώτη ομάδα χωρών (π.χ. Φινλανδία, Γερμανία, Σουηδία) ανεξαρτήτως από το αν οι συχνότητες διατίθενται άμεσα στους σταθμούς ή στους διαχειριστές του δικτύου, η διάταξη των καναλιών που έχουν πρόσβαση στη χωρητικότητα προκαθορίζεται από την κυβέρνηση/ ρυθμιστικό φορέα. Αντίθετα σε μια δεύτερη ομάδα χωρών (Ιταλία, Μ.

Βρετανία, Νορβηγία) η χωρητικότητα διαχειρίζεται εξολοκλήρου από ένα διαχειριστή δικτύου/ πολυπλεξίας που είναι σχετικά ελεύθερος να χρησιμοποιήσει τη χωρητικότητα και να καθορίσει τη διάταξη των καναλιών.

Στα αρχικά στάδια της ψηφιακής εκπομπής στην Ελλάδα, όπου θα προκύψουν και οι μεγαλύτερες δυσκολίες από τη συνύπαρξη με το υπάρχον αναλογικό σύστημα είναι προτιμότερο να υπάρχει κάποιος ή κάποιοι πάροχοι δικτύου ανεξάρτητοι από τους τηλεοπτικούς σταθμούς. Αυτό θα διευκολύνει σημαντικά την εποπτεία του τηλεοπτικού φάσματος και θα συμβάλλει στον περιορισμό των παράνομων εκπομπών. Το ρόλο του πάροχου δικτύου θα μπορούσε να διαδραματίσει για παράδειγμα ο ΟΤΕ ή η ΕΡΤ που κατέχουν την απαραίτητη τεχνογνωσία. Θα μπορούσε ωστόσο το ρόλο αυτό να αναλάβει και μια επιχείρηση ιδιωτικών συμφερόντων ή ακόμη και να υπάρξει κοινοπραξία μεταξύ ιδιωτικών και δημόσιων φορέων.

Στην περίπτωση υλοποίησης χωρίς διακριτό φορέα παροχής δικτύου από περιεχόμενο ο κάθε ενδιαφερόμενος σταθμός θα εκπέμπει το πρόγραμμά του από συχνότητες που διαχειρίζεται ο ίδιος. Αυτό σημαίνει ότι θα πρέπει να κατασκευάσει ένα δικό του αυτόνομο δίκτυο και να αναζητήσει συχνότητα για ψηφιακή εκπομπή.

7.3 Υλοποίηση κατά πάροχο ή μπουκέτο παρόχων

Για την εφαρμογή του DVB-T δεν είναι σημαντικό μόνο το στήσιμο του δικτύου αλλά και ο καθορισμός του τρόπου με τον οποίο θα διανέμεται το φάσμα στους πάροχους περιεχομένου. Υπάρχουν δυο δυνατότητες υλοποίησης: Υλοποίηση κατά πάροχο και υλοποίηση κατά «μπουκέτο» παρόχων. Στην πρώτη περίπτωση κάθε κανάλι συχνοτήτων διατίθεται σε ένα μόνο πάροχο περιεχομένου, κάτι που συμβαίνει στο υπάρχον αναλογικό σύστημα στο οποίο κάθε τηλεοπτικός σταθμός κατέχει μία συχνότητα και την εκμεταλλεύεται για την εκπομπή του προγράμματός του. Στη δεύτερη περίπτωση δυο ή και περισσότεροι φορείς μπορούν να συνεργαστούν σχηματίζοντας ένα «μπουκέτο» παροχής περιεχομένου στο ίδιο κανάλι συχνοτήτων. Η υλοποίηση με μπουκέτο παρόχων εκμεταλλεύεται το πλεονέκτημα που παρέχει το DVB-T της ταυτόχρονης δηλαδή εκπομπής περισσότερων προγραμμάτων σε μία συχνότητα προσφέροντας έτσι μεγάλη οικονομία φάσματος.

Τα σημαντικά πλεονεκτήματα που εμφανίζει το μπουκέτο παρόχων έχει οδηγήσει σχεδόν όλες τις χώρες στις οποίες έχει εφαρμοστεί το DVB-T στην υιοθέτηση αυτού του προτύπου. Στην Μεγάλη Βρετανία για παράδειγμα μία πολυπλεξία διατέθηκε στο BBC για την εκπομπή των προγραμμάτων του ενώ άλλες πέντε διατέθηκαν σε κοινοπραξίες-μπουκέτα εταιριών: μία άδεια πολυπλεξίας στην Digital 3&4

(κοινοπραξία μεταξύ του ITV και του Channel 4), μία στην SDN (μια επιχείρηση η οποία ανήκει από κοινού στην S4C, στην NTL και στην United News&MEDIA) και τρεις στην British Digital Broadcasting (αργότερα OnDigital κι ακόμη αργότερα ITV Digital).

Για την περίπτωση της Ελλάδος όπου το πρόβλημα της έλλειψης διαθέσιμων συχνοτήτων είναι ιδιαίτερα έντονο, το πρότυπο υλοποίησης με μπουκέτο παρόχων φαντάζει μονόδρομος. Προς αυτή την κατεύθυνση μας ωθεί και η παρούσα κατάσταση της Ελλάδας όπου ο κάθε πάροχος (εκτός της EPT) εκπέμπει συνήθως ένα και μόνο πρόγραμμα και έτσι μια πιθανή υλοποίηση κατά πάροχο θα οδηγούσε σε σπατάλη του φάσματος. Για να επιτευχθεί μία υλοποίηση κατά μπουκέτο θα πρέπει ή να παραχωρηθεί μια νέα συχνότητα για να λειτουργήσει το μπουκέτο ή κάποιο από τα κανάλια του μπουκέτου να διακόψει την αναλογική του εκπομπή και να διαθέσει τη συχνότητά του για την ψηφιακή εκπομπή της πολυπλεξίας των προγραμμάτων. Δεδομένης της δυσκολίας εύρεσης νέας συχνότητας θα πρέπει να οδηγηθούμε στη δεύτερη εκδοχή. Αυτό όμως είναι δύσκολο αφού κάθε κανάλι και κυρίως τα μεγάλα εμπορικά, δεν προτίθενται να παραχωρήσουν εύκολα τη συχνότητα λειτουργίας τους και να διακόψουν την αναλογική λειτουργία τους, ούτε και να μεταβούν σε μία δεύτερη συχνότητα που πιθανόν κατέχουν γιατί σε αυτή συνήθως υπάρχουν παρεμβολές και θόρυβος (π.χ. το Mega εκπέμπει στο κανάλι 25 και 64 αλλά στο 64 η λήψη δεν είναι καθαρή).

Ωστόσο υπάρχουν και κάποιες άλλες δυσκολίες που πρέπει να ληφθούν υπόψη. Μία από τις μεγαλύτερες ίσως δυσκολίες στην περίπτωση συνεργασίας περισσότερων του ενός παρόχων, πέρα από την εξασφάλιση της ίδιας της συνεργασίας, δεν αφορά τα προγράμματα αλλά τις υπηρεσίες που προσφέρονται. Ενώ τα προγράμματα είναι σαφώς διακεκριμένα οι υπηρεσίες δε μπορούν εύκολα να διαχωριστούν ανά πάροχο. Η λύση για αυτό το πρόβλημα θα μπορούσε να είναι η ενοικίαση υπηρεσιών.

7.4 Μετάβαση από δημόσιο ή ιδιωτικό φορέα

Η διείσδυση του DVB-T θα μπορούσε να καθοδηγηθεί από το βαθμό του ενδιαφέροντος και της δυναμικής τοποθέτησης των "επιβεβλημένων" φορέων, που είναι οι σταθμοί δημόσιων υπηρεσιών και οι άλλοι εμπορικοί επίγειοι σταθμοί. Από την εμπειρία στην Ευρωπαϊκή Ένωση διαφαίνεται ότι τον πρωταγωνιστικό ρόλο αναλαμβάνουν συνήθως οι σταθμοί δημόσιων υπηρεσιών, οι οποίοι κατέχουν και ένα αρκετά σημαντικό μερίδιο στην αγορά τηλεόρασης. Η δυνατότητα των δημόσιων σταθμών να παίξουν ένα βασικό ρόλο στη λειτουργία των DVB-T πλατφόρμων, φαίνεται να είναι αποτέλεσμα δύο παραγόντων: της ρυθμιστικής προσέγγισης των διάφορων χωρών σχετικά με τη χορήγηση τεχνικών (εύρος ζώνης)

και οικονομικών πόρων από τη μία και της θετικής προσέγγισης των δημοσίων σταθμών σε ότι αφορά την ανάπτυξη νέων καναλιών και την αναβάθμιση των δικτύων τους από την άλλη. Γενικά οδηγούμαστε στο συμπέρασμα ότι ακόμα και αν στις περισσότερες περιπτώσεις εγγυήθηκαν στους δημόσιους σταθμούς τεχνικοί και οικονομικοί πόροι ώστε να διαδραματίσουν έναν ηγετικό ρόλο στην εφαρμογή του DVB-T, επιβλήθηκαν πολύ λίγες υποχρεώσεις έτσι ώστε να διασφαλίσουν ότι οι σταθμοί θα εκτελέσουν το στόχο τους. Όπως αντιτάσσεται σ' αυτό που συμβαίνει με τους σταθμούς δημόσιων υπηρεσιών, οι πληροφορίες δείχνουν ότι η χωρητικότητα στις περισσότερες περιπτώσεις εκχωρείται στους εμπορικούς σταθμούς ανά κανάλι κι όχι ανά πολυπλεξία – αυτό σημαίνει ότι στις περισσότερες περιπτώσεις παραχωρείται στους εμπορικούς σταθμούς εύρος ζώνης ή πρόσβαση στο δίκτυο μόνο για κανάλια που επιλέγονται ξεχωριστά μέσω δημόσιων διαγωνισμών επιλογής και έχουν γι' αυτό το λόγο μικρότερη ελευθερία από τους δημόσιους σταθμούς για τη χρήση της χωρητικότητάς τους.

Στην περίπτωση της Ελλάδας, οι ιδιωτικοί σταθμοί είναι αυτοί που κυριαρχούν στο τηλεοπτικό πεδίο και για το λόγο αυτό και λαμβάνοντας υπ' όψιν το γεγονός ότι η ιδιωτική πρωτοβουλία είναι έντονη φαίνεται ότι μια ανάθεση του εγχειρήματος μετάβασης σε κάποιον ή σε κάποιους ιδιωτικούς σταθμούς ίσως να έχει σημαντικά ποσοστά επιτυχίας. Από την άλλη τα χαμηλά επίπεδα τηλεθέασης του ελληνικού δημόσιου τηλεοπτικού φορέα (EPT), αν και φαίνεται να εισάγουν κάποιο ρίσκο στην ανάληψη του εγχειρήματος της μετάβασης, μπορούν συγχρόνως να έχουν και θετικά αποτελέσματα. Η βελτίωση της ποιότητας λήψης και κυρίως οι νέες υπηρεσίες που προσφέρονται μέσω του DVB-T και σε συνδυασμό με μια πιθανή υποστήριξη- επιχορήγηση από το κράτος μπορεί να αποτελέσουν ένα σημαντικό κίνητρο για τη δημόσια τηλεόραση προκειμένου να αυξήσει το τηλεοπτικό της μερίδιο. Ένα τέτοιο παράδειγμα είναι αυτό της Ιταλίας η κυβέρνηση της οποίας έδωσε ιδιαίτερο βάρος στις interactive υπηρεσίες, επιχορηγώντας μόνο τους MHP δέκτες και όχι τους απλούς δέκτες θέλοντας να ενθαρρύνει τους δημόσιους σταθμούς να πρωτοστατήσουν στη ψηφιακή μετάβαση.

Ακολουθώντας το παράδειγμα των περισσότερων Ευρωπαϊκών χωρών η Ελλάδα ξείνησε τη μετάβαση από αναλογική σε ψηφιακή τηλεόραση μέσω του δημόσιου τηλεοπτικού φορέα - EPT – ο οποίος έστησε το πιλοτικό του πρόγραμμα. Το γεγονός αυτό κίνησε το ενδιαφέρον και των ιδιωτικών σταθμών (τουλάχιστον των μεγάλων), ενδιαφέρον που τονώθηκε από πιθανές επιδοτήσεις της Ευρωπαϊκής Ένωσης.

7.5 Τοπική και συνολική υλοποίηση

Αρχικά υπήρχε το σκεπτικό δύο τρόπων υλοποίησης του DVB-T σε ότι αφορά την κάλυψη. Σε μια πρώτη υλοποίηση το DVB-T θα καλύπτει το σύνολο του ελλαδικού χώρου εξ' αρχής, γεγονός που απαιτεί την καθολική αντικατάσταση του υπάρχοντος δικτύου. Στη δεύτερη περίπτωση, η οποία και επιλέχθηκε, η μετάβαση πραγματοποιείται σε τοπικό επίπεδο (τουλάχιστον στα αρχικά στάδια) και στη συνέχεια ανάλογα με το ποσοστό επιτυχίας της εφαρμογής αποφασίζεται αν και πώς θα επεκταθεί και στις υπόλοιπες περιοχές. Αυτή η μέθοδος πλεονεκτεί έναντι της πρώτης αφού παρέχει τη δυνατότητα παρακολούθησης της πορείας του DVB-T και διεξαγωγής χρήσιμων συμπερασμάτων για την εφαρμογή του σε πανεθνικό επίπεδο.

Όπως έχουμε δει η κυρίαρχη προσέγγιση από τις περισσότερες χώρες είναι αυτή της τοπικής κάλυψης. Στη Γερμανία για παράδειγμα η μετάβαση στο DVB-T άρχισε από το Βερολίνο και αφού έγινε πλήρης αναλογική διακοπή αποφασίστηκε η επέκτασή του σε άλλες μεγάλες πόλεις και εν τέλει σε ολόκληρη τη χώρα. Σε άλλες χώρες όπου εμφανίζεται πανεθνική κάλυψη αυτή προέρχεται σχεδόν αποκλειστικά από δημόσιους σταθμούς.

Η γεωμορφολογία της Ελλάδας παρουσιάζει πολλές ιδιομορφίες που δυσχεραίνουν την επίγεια μετάδοση. Οι πολλές ανωμαλίες του εδάφους (ψηλά βουνά, χαράδρες, κλπ.) καθώς επίσης και τα πολλά νησιά απαιτούν ένα σύνθετο και εκτεταμένο δίκτυο αναμεταδοτών προκειμένου να επιτευχθεί πλήρης κάλυψη. Σύμφωνα με τα υπάρχοντα δεδομένα για μια εθνική κάλυψη απαιτούνται πολλά σημεία εκπομπής (περίπου 150) καθώς και ένας μεγάλος αριθμός περιφερειακών σταθμών. Έτσι για την περίπτωση της Ελλάδας μια συνολική κάλυψη φαντάζει δύσκολη (τουλάχιστον σε αρχικό στάδιο) και γι' αυτό επιλέχθηκε να εφαρμοστεί σε τοπικό επίπεδο.

Στα πλαίσια υλοποίησης του DVB-T σε τοπικό επίπεδο ξεκίνησε η εφαρμογή στα μεγάλα αστικά κέντρα τα οποία συγκεντρώνουν και το μεγαλύτερο μέρος του πληθυσμού της χώρας. Έτσι σε πρωταρχικό στάδιο, η κάλυψη της περιοχής της Αττικής, μεταφράζεται σε κάλυψη του 50% του πληθυσμού. Η μεγαλύτερη ίσως δυσκολία σε αυτή τη περίπτωση είναι η έλλειψη διαθέσιμων συχνοτήτων αφού λόγω της κατασπατάλησης του φάσματος είναι σχεδόν ανύπαρκτες. Λύσεις αυτού του προβλήματος μπορούν να δοθούν κυρίως από την κυβέρνηση. Έτσι θα μπορούσε να εκμεταλλευτεί συχνότητες μικρότερων σταθμών παρέχοντάς τους κίνητρα να αρχίσουν να εκπέμπουν ψηφιακά με αντάλλαγμα την παραχώρηση της συχνότητάς τους για εκπομπή και άλλων ψηφιακών προγραμμάτων, αφού ως γνωστόν σε ένα ψηφιακό DVB-T δίκτυο παρέχεται η δυνατότητα εκπομπής περισσότερων του ενός προγράμματος σε μία μόνο συχνότητα. Τα κίνητρα αυτά μπορεί να είναι τόσο οικονομικά όσο και νομοθετικά, υπό την έννοια του ότι θα τους παραχωρήσει άδεια ψηφιακής εκπομπής, παρατείνοντας κατά αυτό τον τρόπο

τη λειτουργία τους. Μια παρόμοια πολιτική ακολούθησε και η Ολλανδία σύμφωνα με την οποία η κυβέρνηση πίεσε τα περιφερειακά κανάλια να παραχωρήσουν τη συχνότητά τους σε μια ψηφιακή πολυπλεξία τεσσάρων προγραμμάτων, των τριών εθνικών και του δικού τους προγράμματος. Συχνότητες επίσης για την υλοποίηση αυτού του προγράμματος μπορούν να προκύψουν μέσω μιας προσπάθειας πίεσης από την κυβέρνηση με νομοθετικό πλαίσιο ή με άλλα κίνητρα, για τη διακοπή λειτουργίας παράνομων σταθμών, κάτι που έγινε και στην Ιταλία η κυβέρνηση της οποίας σταμάτησε τη λειτουργία των παράνομων σταθμών απελευθερώνοντας με αυτό τον τρόπο συχνότητες για έξι πολυπλεξίες.

Πέρα από την εφαρμογή του DVB-T στις μεγάλες πόλεις μπορούν να αξιοποιηθούν και περιοχές οι οποίες λόγω της μορφολογίας του εδάφους τους έχουν περιορισμένη κάλυψη από τα υπάρχοντα αναλογικά δίκτυα με αποτέλεσμα να υπάρχουν αχρησιμοποίητες συχνότητες που μπορούν να χρησιμοποιηθούν για ψηφιακή εκπομπή.

7.6 Επιδοτούμενη συσκευή ή όχι

Ο απαραίτητος εξοπλισμός λήψης για το DVB-T έχει κάποιο κόστος το οποίο δυστυχώς δεν είναι αμελητέο. Το γεγονός αυτό καθιστά σημαντική την απόφαση για το κατά πόσο θα πρέπει να επιχορηγηθεί ή όχι. Σημαντικό ρόλο στη λήψη της απόφασης παίζει ο φορέας που υλοποιεί το DVB-T με τη έννοια του ότι ίσως μια κυβέρνηση θα επιχορηγούσε πολύ πιο εύκολα ένα δημόσιο φορέα παροχής από ότι ένα ιδιωτικό. Αυτό δεν είναι κάτι απόλυτο αφού κάθε κυβέρνηση θέλοντας να παρέχει καλύτερες υπηρεσίες στους πολίτες και να έχει μια επιτυχή εφαρμογή του προγράμματος θα ήταν διατιθεμένη να στηρίξει μέσω επιδότησης ακόμη και τους ιδιωτικούς φορείς. Υπάρχει επίσης και κάποιο ενδεχόμενο της κοινοτικής επιχορήγησης στα πλαίσια στήριξης της πλήρους μετάβασης στις χώρες της Ευρωπαϊκής Ένωσης. Από την πλευρά του κράτους διαφαίνονται δυο πιθανές στρατηγικές όσον αφορά την επιδότηση. Στην πρώτη περίπτωση θέλοντας η κυβέρνηση να τονώσει την αγορά και να ωθήσει την επιχειρηματική δράση θα επιδιώξει να επιδοτήσει εξ αρχής τις συσκευές. Χαρακτηριστικό είναι το παράδειγμα της Ιταλίας όπου μια μαζική επιχορήγηση στους MHP δέκτες είχε ως αποτέλεσμα μια εντυπωσιακή ανάπτυξη του DVB-T το οποίο σε λιγότερο από ένα χρόνο από την εφαρμογή του πούλησε πάνω από ένα εκατομμύριο δέκτες με συνεχώς αυξανόμενους ρυθμούς. Η επιχορήγηση αυτή ήταν ιδιαίτερα σημαντική καθώς αυτοί οι δέκτες υψηλών προδιαγραφών κόστιζαν εκείνη την περίοδο περίπου €200-€300, αρκετά ακριβότερα από τους βασικούς δέκτες DVB-T που πωλούνταν στην Αγγλία για περίπου €68. Σκόπιμο πάντως θα ήταν να αναφερθεί πως το παράδειγμα της Ιταλίας ήταν το μοναδικό ανάμεσα στις Ευρωπαϊκές χώρες. Σε μια περισσότερο πιθανή αλλά και πιο ρεαλιστική προσέγγιση η κυβέρνηση δε θα παραχωρήσει

εξαρχής στη μαζική επιχορήγηση, αλλά θα περιμένει τις αντιδράσεις της αγοράς από την εφαρμογή του DVB-T και στη συνέχεια θα κρίνει και θα αποφασίσει αν μια επιχορήγηση είναι απαραίτητη ή όχι και για το ύψος της επιχορήγησης αυτής.

Από την εμπειρία άλλων χωρών είναι εμφανής η ανάγκη, τουλάχιστον σε πρωταρχικό στάδιο, προώθησης στην αγορά φτηνών αποκωδικοποιητών («Zapper boxes») για να υπάρξει έντονο καταναλωτικό ενδιαφέρον. Γενικά πάντως και ειδικότερα στην περίπτωση της Ελλάδας το θέμα της επιχορήγησης παρουσιάζει και κάποιες δυσκολίες κυρίως οικονομικές αφού κάθε νοικοκυριό διαθέτει κατά μέσο όρο δυο τηλεοράσεις και κάθε τηλεόραση χρειάζεται το δικό της αποκωδικοποιητή. Έτσι σε περίπτωση πιθανής επιχορήγησης φαίνεται πιο λογικό να επιδοτηθεί ο εξοπλισμός μόνο για το βασικό τηλεοπτικό δέκτη κάθε νοικοκυριού.

7.7 Συνδρομητική τηλεόραση ή όχι

Υπάρχουν διάφοροι τομείς διερεύνησης όσον αφορά τις στρατηγικές τις συνδρομητικής τηλεόρασης. Αρχικά, ο τομέας της επικοινωνιακής πολιτικής, εάν δηλαδή θα υπάρξει ρυθμιστικό πλαίσιο και ποιοι συγκεκριμένοι κανονισμοί είναι αποδοτικότεροι, εάν θα είναι μονοπωλιακή ή όχι και στην περίπτωση ολιγοπωλίου πόσες επιχειρήσεις θα πρέπει να υπάρχουν. Μια άλλη ομάδα μελετών ενδιαφέρεται για τα μικροοικονομικά ζητήματα και ιδιαίτερα με τις αποφάσεις κοστολόγησης. Τέλος, πρέπει να μελετηθούν τα ζητήματα διαχείρισης και μάρκετινγκ της συνδρομητικής τηλεόρασης καθώς επίσης και οι στρατηγικές των επιχειρήσεων σε ένα ιδιαίτερα ανταγωνιστικό περιβάλλον. Κάποιες μελέτες διαπίστωσαν ότι πρέπει να υπάρχει ρυθμιστικό πλαίσιο για τη συνδρομητική τηλεόραση, ειδικά όταν τα προγράμματα της αφορούν ολόκληρη την κοινωνία, για παράδειγμα τα αθλητικά. Υποστηρίζεται επίσης ότι θα πρέπει να υπάρξει ένα ρυθμιστικό πλαίσιο το οποίο θα οδηγεί σε καλύτερες τιμές για τον καταναλωτή λειτουργώντας έτσι ως μηχανισμός για την ανάπτυξη αυτής της νέας αγοράς. Ωστόσο υπάρχει και η άποψη ότι δεν απαιτείται κανένα ρυθμιστικό πλαίσιο για την συνδρομητική γιατί ο ίδιος ο ανταγωνισμός διαμορφώνει τις τιμές προς όφελος του καταναλωτή. Πρέπει να αναφέρουμε ότι οι στρατηγικές που θα πρέπει να ακολουθηθούν για την ανάπτυξη της συνδρομητικής δεν εξαρτώνται μόνο από το ποσό που διαθέτει ο κάθε συνδρομητής αλλά και από τα δημογραφικά χαρακτηριστικά των συνδρομητών και από τις προτιμήσεις τους σχετικά με το πρόγραμμα.

Σε ένα ανταγωνιστικό περιβάλλον συνδρομητικής τηλεόρασης διαφαίνονται δύο βασικές στρατηγικές για ένα νεοεισερχόμενο συνδρομητικό κανάλι. Στην πρώτη στρατηγική το νέο κανάλι προσφέρει υπηρεσίες παρόμοιες με αυτές που προσφέρονται από τις ήδη υπάρχουσες συνδρομητικές πλατφόρμες με μικρότερο

κόστος για τον καταναλωτή. Η εναλλακτική στρατηγική στοχεύει στην απόκτηση πλεονεκτήματος προσφέροντας διαφορετικά προϊόντα ή υπηρεσίες όπως για παράδειγμα ειδικά κανάλια (κανάλια καιρού, κανάλια βουλής) ή ειδικά προγράμματα όπως t-banking, e-mail, παιχνίδια κ.α.

Όπου έχουν αναπτυχθεί ψηφιακές συνδρομητικές πλατφόρμες δεν φαίνεται να έχουν καθαρά πλεονεκτήματα σε σύγκριση με την αναλογική τηλεόραση στα μάτια του καταναλωτικού κοινού, αλλά επιπροσθέτως υπάρχουν και πολλές περιπτώσεις χρεοκοπίας επιχειρήσεων που προσέφεραν ψηφιακή συνδρομητική τηλεόραση. Οι περισσότεροι γνωστές αποτυχίες στην Ευρώπη είναι: η χρεοκοπία της επιχείρησης Kirch στη Γερμανία, η αποτυχία των δύο συνδρομητικών πλατφόρμων Telepiu και Stream στην Ιταλία, η περίπτωση του ψηφιακού ITV στη Βρετανία και η ελληνική περίπτωση του Alpha Digital.

Η ψηφιακή πλατφόρμα Alpha Digital προωθήθηκε τον Οκτώβριο του 2001 και έκλεισε μέσα σε λιγότερο από ένα χρόνο, το Σεπτέμβριο του 2002. Οι 40.000 συνδρομητές του μεταφέρθηκαν στην ανταγωνιστική πλατφόρμα Nova. Η έναρξη του Alpha Digital έφερε για πρώτη φορά τον ανταγωνισμό στην ελληνική αγορά της συνδρομητικής τηλεόρασης, αλλά ήταν αμφίβολο εξαρχής αν μια τέτοια σχετικά μικρή αγορά θα μπορούσε να υποστηρίξει δύο ανταγωνιστές. Το Alpha δημιούργησε τα δικά του προνομιακά κανάλια, Alpha Sports 1 και 2 και Alpha Cinema, τα οποία ενσωματώθηκαν στις υπάρχουσες υπηρεσίες της Netmed. Απέκτησε επίσης τα τηλεοπτικά δικαιώματα για την μετάδοση ποδοσφαιρικών αγώνων κάποιων εκ των μεγαλύτερων ποδοσφαιρικών συλλόγων της χώρας, κάτι που τον οδήγησε σε δικαστική μάχη με τη Nova που ισχυριζόταν ότι αυτό καταπατούσε προηγούμενα συμβόλαια. Συμπερασματικά, η επιθετική επεκτατική πολιτική του Alpha Digital αποδείχθηκε υπεραισιόδοξη και λανθασμένη κάτι που οδήγησε στην κατάρρευση της επιχείρησης και στην επιστροφή σε συνθήκες μονοπωλιακής αγοράς συνδρομητικής τηλεόρασης.

Η συνδρομητική τηλεόραση έχει να αντιμετωπίσει πολλά δωρεάν κανάλια και κάτω από αυτές τις συνθήκες είναι δύσκολο να προσελκύσει νέους καταναλωτές. Μια πιθανή προσπάθεια διαφοροποίησης του περιεχομένου της ή των υπηρεσιών που προσφέρει θα οδηγήσει σε έναν έντονο και διαρκή ανταγωνισμό μεταξύ εδραιωμένων επιχειρήσεων και νεοεισερχόμενων. Το ίδιο συμβαίνει και στην ελληνική τηλεοπτική αγορά η οποία χαρακτηρίζεται από την έντονη παρουσία δωρεάν καναλιών που χρηματοδοτούνται μέσω της διαφήμισης. Από τη στιγμή που το περιεχόμενο προσφέρεται δωρεάν από μία ποικιλία καναλιών, είναι δύσκολο για τον Έλληνα τηλεθεατή να αποδεχθεί την ιδέα ότι θα πρέπει να πληρώσει για να απολαύσει τις τηλεοπτικές υπηρεσίες.

ΒΙΒΛΙΟΓΡΑΦΙΑ 7^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. Γιώργος Γκατζιάς – Δημήτρης Καμάρας «Ψηφιακή επικοινωνία» 2001
2. Παντελής Βαφειάδης «Αναλογική και ψηφιακή τηλεόραση και βίντεο» 6η έκδοση, 2008
3. Χρήστος Κάρλος «Τεχνολογία της τηλεοπτικής παραγωγής» 2005
4. Βιβλιοθήκη του ηλεκτρονικού «Τεχνολογία επικοινωνιών» 1994
5. Ronald de Bruin - Jan Smith «Digital video broadcasting» 1999

ΣΥΝΔΕΣΜΟΙ 7^{ΟΥ} ΚΕΦΑΛΑΙΟΥ

1. <http://www.wikipedia.org/>
2. <http://www.apple.com/>
3. <http://www.ero.dk>
4. <http://www.microsoft.com/tv/>
5. http://broadcastengineering.com/RF/broadcasting_year_interactive_tv/
6. <http://www.itvt.com/>
7. <http://www.interactivetvweb.org/>
8. <http://www.itu.int>

ΕΠΙΛΟΓΟΣ

Μετά το πέρας της Περιοχικής Διάσκεψης Τηλεπικοινωνιών που έλαβε χώρα τον Ιούνιο του 2006 στη Γενεύη και την καθιέρωση προτύπων και χαρακτηριστικών για το σύστημα DVB-T, η Ευρώπη είναι πλέον σε θέση να υλοποιήσει επίγεια ψηφιακά συστήματα ακολουθώντας κοινή πλατφόρμα. Έτσι, η σταδιακή αντικατάσταση των αναλογικών τηλεοπτικών καναλιών με τις νέες ψηφιακές πλατφόρμες, όχι μόνο θα αναβαθμίσει την ποιότητα λήψης των τηλεοπτικών καναλιών, αλλά θα προσφέρει πρωτόγνωρες υπηρεσίες στο ευρύ καταναλωτικό κοινό, μέσω του τηλεοπτικού δέκτη. Το γεγονός αυτό θα αποτελέσει μια σημαντικότερη εξέλιξη στο χώρο της τηλεόρασης, αφού με τις κατάλληλες αμφίδρομες υπηρεσίες που θα προσφέρονται, θα υπάρξει και μια υπολογίσιμη αναβάθμιση της ποιότητας ζωής του ανθρώπου.