

Telecomunicaciones Pasado presente y futuro

Mg. Efraín H. Guevara datatekit@hotmail.com

El micrófono de carbón

- 1877 Thomas Edison presenta una solicitud de patente que haría viable la telefonía.
- No fue aprobada inmediatamente, ya que contenía ideas similares a las de Emile Berliner. El conflicto recién se resolvió en 1886.

Masertronic Mg. E. Guevara

Western Union

1877

 EL 9 de julio de 1877 Bell junto con Sanders y Hubbard fundan la "Bell

Theephone company"

 En setiembre de 1877 la Western Unión, la mayor compañía de telégrafos decidió comenzar a instalar teléfonos. Rechaza la oferta de venta de Bell por 100 mil dólares y funda la "American Speeking Telephone Company".

La primera central telefónica automática

 1882 Se instala la primera central telefónica automática en Indiana.

 El Sr. Almon B. Strowger, dueño de una funeraria patenta un sistema de conmutación automático conocido como sistema "paso a paso". La patente

fue aceptada el 10 de marzo de 1891.

Masertronic Mg. E. Guevara

La primera transmisión telegráfica inalámbrica

 1895 Treinta años luego de las cometas de Loomis, Gugliermo Marconi logra realizar la primera transmisión telegráfica inalámbrica utilizando ondas de radio. Pocos años antes (1886 y 1888) Heinrich Rudolph Hertz había demostrado que las predicciones de James Clerk Maxwell realmente funcionaban.

Hertz

Primera transmisión inalámbrica transoceánica

 En 1901 Marconi establece el primer enlace inalámbrico a través del Océano Atlántico. Desde Poldhu Inglaterra y St. Johns (isla de Terranova).

Masertronic Mg. E. Guevara

Antenas en Poldhu

El primer diodo

- 1904
- John Ambrose Fleming (el mismo que trabajaba con Marconi) inventa un "rectificador electrónico de dos electrodos" (o diodo de vacio).

La radio telefonía

- 1927 Comienza el servicio internacional entre Estados Unidos y Gran Bretaña a través de un sistema radio telefónico.
- 1928 EL Dpto. de policía de Detroit instala el primer sistema de radio comunicación unidireccional en automóviles Ford T patrulleros.

 Masertronic Mg. E. Guevara

La Telefonía digital

 1937 Alec Reeves que trabajaba en Francia para la "International Electric Company" desarrolla la idea que sería revolucionaria para las telecomunicaciones: "Modulación por impulsos codificados (PCM)".

Las centrales Crossbar

- 1938
- El ingeniero Gotthilf Ansgarius Betulander junto con Palmgren (trabajando para Telverket en Suecia) realizan el diseño de una central automática denominada crossbar que puede ser fabricada en

serie.

Primeras computadoras COLOSSUS

- 1943
- La primera maquina "Colossus" se puso en funcionamiento, concretando el proyecto *Bletchley Park*, con el fin de descifrar los mensajes encriptados alemanes. Se basaba en las ideas de Alan Turing.

Primeras computadoras ENIAC

- 1946
- John P. Eckert y John W. Mauchly construyeron durante los años 1943 a 1946, en la Universidad de Pennsylvania uno de los primeros computadores electrónicos al que llamaron ENIAC (Electronic Numerical Integrator and Computer) Masertronic Mg. E. Guevara

Primer sistema telefónico móvil

- 1946
- El 17 de junio de 1946, en St. Louis, Missouri, AT&T presenta al mercado el primer sistema comercial de telefonía móvil vehicular para el público.
- El sistema funcionaba en la frecuencia de 150 MHz utilizando 6 canales espaciados 60 KHz.

El transistor

- 1948
- Los científicos William Shockey, John Bardeen y Walter Brattain trabajando para los laboratorios Bell, buscaban un reemplazo para las válvulas de vacío. El primero de julio de 1948 se da a conocer el primer transistor en la historia de la Humanidad.

El primer cable telefónico trasatlántico

- 1956
- El 26 de septiembre fue inaugurado el primer cable trasatlántico para el transporte de conversaciones telefónicas.
- Consistía en dos cables coaxiales con aislamiento de polietileno. Fue necesario utilizar 51 estaciones repetidoras sumergidas en el fondo del océanio E. Guevara

Primeros circuitos integrados

- En 1959, dos ingenieros independientes y trabajando para empresas diferentes, desarrollaron los primeros circuitos integrados de la historia.
- Jack St. Clair Kilby para Texas Instruments, desarrolló el primer circuito integrado de germanio.
- Robert N. Noyce trabajando para Fairchild Semiconductor, desarrolló el primer circuito integrado de silicio.

Primer satélite de comunicaciones

- 1962
- El Telstar 1 fue lanzado a una órbita baja 952 x 5632 Km. Financiado por AT&T y desarrollado en los laboratorios Bell, a cargo de John R. Pierce.

Comunicaciones digitales

- 1962
- Se instala el primer sistema de transmisión digital "T1"
- 1963
- "Western Electric" lanza al mercado el primer teléfono de tonos. El modelo 1500. Tenía 10 botones. El * (asterisco) y el # (numeral) fueron introducidos en 1967, en el modelo 2500.

AT&T

Masertronic Automatización

g E Guevara

19

AT&T Archives

Inicios de la conmutación de paquetes

 En 1964, Paul Baran, un Ingeniero nacido en Polonia, sentó las bases teóricas de las redes de paquetes, que actualmente utilizan las redes LAN, WAN e Internet, al hacer pública una serie de trabajos "sobre comunicaciones distribuidas" realizados en la RAND.

Primera central pública electrónica

- 1965
- Luego de 10 años de desarrollo, y a 17 años del invento del transistor, es instalada la primera Central Telefónica Pública Electrónica, en Succasunna, Nueva Jersey.
- El modelo 1 ESS, desarrollado por laboratorios Bell, utilizaba 55.000 transistores y 160.000 diodos, además de los correspondientes componentes parivos E. Guevara

Primer MODEM

- 1966
- A comienzos de la década de 1960, AT&T diseñó el primer MODEM, al que llamó "Dataphone".
- Sin embargo, no fue hasta 1966 que tuvo aplicación práctica, gracias a los trabajos de John Van Geen, del Stanford Research Institute, que permitieron detectar correctamente la información, aun en líneas con ruido.

Primera red de computadoras ARPANET

- 1969 mientras Armstrong caminaba sobre la luna, entraba en funcionamiento la primera red de computadoras: ARPANET. Basada en los trabajos del Dr. J.C.R. Licklider(Director de ARPA* 1962), Robert Taylor y el Dr. Lawrence (Larry) G. Roberts (Responsable del proyecto ÀRPANET).
 - *Advanced Research Projects Agency (agencia para proyectos de investigación avanzada)

Licklider

Roberts

Primeras fibras ópticas de uso comercial

 1970 A principios de los años 70 los ingenieros Robert Maurer, Peter Schultz y Donald Keck de la Corning Glass Works refinaron el proceso de construcción de las fibras ópticas, consiguiendo pérdidas menores al 1% en un Km, permitiendo el uso de fuentes de luz de menor costo como los Masertronic Mg. E. Guevara

Primera PBX digital

 1972 Northern Telecom diseña la primera PBX digital conocida como SG-1 o PULSE fue instalada en más de seis mil empresas.

Masertronic Mg. E. Guevara

Primeros teléfonos celulares

- 1973
- El 3 de Abril de 1973 el Dr. Martin Cooper (GG de Motorola) realiza una llamada desde su teléfono celular.

Ethernet

- 1973
- Bob Metcalfe trabajando para XEROX desarrolló una nueva tecnología de comunicación para computadores a la que llamó "Ethernet".

Ethernet

- Ethernet es un estándar de facto para redes de computadoras de área local con acceso al medio por contienda <u>CSMA/CD</u> (Carrier Sense Multiple Access with Collision Detection).
- Ethernet se tomó como base para la redacción del estándar internacional <u>IEEE</u> 802.3.
- Usualmente se toman Ethernet e IEEE 802.3 como sinónimos.

Comienzos de ISDN

 1984 A comienzos de la década de los 80 se comenzaron a sentar las bases de una nueva red telefónica con tecnología digital.

• La recomendación I.120 de CCITT (Actualmente ITU-T) describe los lineamientos generales de la ISDN ("Integrated Services Digital Visión Network") o RDSI ("Red Digital de Servicios Integrados). E. Guevara

Visión global de la RDSI

Central RDSI

Conexión a la red RDSI

Enlace

Digitales

circuitos conmutados

Primer cable trasatlántico de fibra óptica

 1988 Comienza a funcionar el primer cable transatlántico de fibra óptica, el TAT-8 con 6,600 Km uniendo EE.UU. y Francia, con una capacidad de 40,000 conversaciones telefónicas simultáneas.

A cross-section of a submarine communications cable.

- 1. Polyethylene.
- 2. "Mylar" tape.
- Stranded steel wires.
- Aluminum water barrier.
- Polycarbonate.
- Copper or aluminum tube.
- Petroleum jelly.
- 8. Optical fibers.

Cables submarinos de fibra óptica

Nacimiento de INTERNET

 1989 El "Word Wide Web (WWW)" fue creado en 1989 por Tim Barners Lee en el Instituto Europeo de Investigación de Física de Partículas (CERN) de Ginebra (Suiza).

Tim Barners Lee

Primer servidor

Nacimiento de Frame Relay

- 1991
- En 1990 cuatro empresas privadas (Digital Equipment, StrataCom, Northern Teleconm y CISCO) deciden unir sus esfuerzos para implementar un protocolo de comunicaciones entre sus equipos. La "Banda de los cuatro" ("Gang of four") sentó las bases de la tecnología Frame Relay.
- Consiste en una forma simplificada de tecnología de conmutación de paquetes que transmite una variedad de tamaños de tramas o marcos ("frames") para datos, ideal para la transmisión de grandes cantidades de datos.

Comienzos de telefonía IP

 1996 En octubre de 1996 se ratifica la versión 1 de H-323 que es el primer estándar para la transmisión de multimedia (voz, video y datos) a través de redes de paquetes.

Protocolo SIP

 1999 En marzo se aprueba el RFC 2543 por el grupo de estudio MMUSIC del IETF dando origen al protocolo SIP (Session Initiation Protocol)

Wireless LAN

 2003 En Junio 2003 se aprueba la recomendación IEEE 802.11g como evolución tecnológica de la serie de recomendaciones 802.11, de redes LAN inalámbricas.

WAN

WAN

WEEL HOLH

WEEL HOLH

WAN

WEEL HOLH

W

El presente y ¿el futuro?

El presente y ¿el futuro?

 Habrá agentes inteligentes implantados por toda la red, cuya función será la de extraer datos, trabajar sobre ellos, observar tendencias, realizar tareas de forma dinámica y adaptarse al entorno.

El presente y ¿el futuro?

 Habrá pequeños dispositivos integrados ubicuamente en el mundo físico, que ofrecerán las funcionalidades de accionadores, sensores, lógica, memorias, procesamiento, comunicadores, cámaras, micrófonos, altavoces, pantallas, etiquetas RFID, etc.

El presente y ¿el futuro?

 Habrá un aumento considerable en el tráfico de red generado, no tanto por la acción de los usuarios, sino por los dispositivos integrados y los agentes inteligentes. Habrá grandes colecciones de sistemas auto-organizados que controlarán redes inmensas y rápidas.

El presente y ¿el futuro?

 Cantidades ingentes de información se transmitirán por las redes de forma instantánea y al tiempo serán objeto de un procesamiento exhaustivo para alimentar los sistemas de control y de soporte a la toma de decisiones que nuestra sociedad haya establecido.

El presente y ¿el futuro?

 Veo todo esto y mucho más mientras nos adentramos con paso firme en el siglo XXI. Así, preveo que Internet será básicamente una infraestructura invisible que hará las veces de sistema nervioso global de las personas y los procesos de este planeta.

Teoría digital

- ¿Por qué digital?
- Señal análoga: ruido, distorsión, interferencia y atenuación.

Comparación de las señales analógica y digital

• Una señal analógica es aquélla que puede tomar una infinidad de valores (frecuencia y amplitud) dentro de un límite superior e inferior. El término analógico proviene de análogo. Por ejemplo, si se observa en un osciloscopio, la forma de la señal eléctrica en que convierte un micrófono el sonido que capta, ésta sería similar a la onda

sonora que la originó. Masertronic Mg. E. Guevara

COMUNICACIÓN ANALOGICA y DIGITAL

DE ANALOGICO A DIGITAL.-Un evento analógico +5 Volts Quantization -5 Volts Un evento digital 0001100000100110 ** Binary encoding +038+024Digital/digital encoding Direction of transfer

COMUNICACIÓN ANALOGICA y DIGITAL

DE ANALOGICO A DIGITAL.-

• Codification PCM (Pulse Code Modulation) la mas 3 utilizada para pasar una información analógica a digital.

- -Muestreo.
- -Cuantizacion.
- -Codificación.

Señal digital

 Una <u>señal digital</u> es aquélla cuyas dimensiones (<u>tiempo</u> y <u>amplitud</u>) no son continuas sino discretas, lo que significa que la señal necesariamente ha de tomar unos determinados valores fijos predeterminados en momentos también discretos.

Señal digital

Significa que <u>la señal va a quedar convertida en una combinación de ceros y unos</u>, que ya no se parece en nada a la señal original. Precisamente, el término digital tiene su origen en esto, en que la señal se construye a partir de números (dígitos).

Señal digital

 La interferencia suele dar mayores problemas con tecnologías antiguas, como la modulación en amplitud analógica, que no posee mecanismos para diferenciar señales no deseadas en la banda de la señal original.

Señal digital

- Las personas tienen gran capacidad para compensar los errores sufridos por los datos transmitidos.
- Es posible mantener una conversación entre dos individuos aun cuando sólo llegue intacto un 30% de los datos.

Señal digital

 Los ordenadores están en el otro extremo del espectro. Un único error de transmisión puede echar por tierra todo un diálogo. Por tal razón, la comprobación y prevención de errores constituye un requisito básico de cualquier tipo de comunicación de datos.

Ventajas de la señal digital

 Ante la atenuación, la señal digital puede ser amplificada y al mismo tiempo reconstruida gracias a los sistemas de regeneración de señales.

Ventajas de la señal digital

- Cuenta con sistemas de detección y corrección de errores que se utilizan cuando la señal llega al receptor, entonces comprueban (uso de redundancia) la señal, primero para detectar algún error y, algunos sistemas, pueden luego corregir alguno o todos los errores detectados previamente.
- Facilidad para el <u>procesamiento</u> de la señal. Cualquier operación es fácilmente realizable a través de cualquier software de edición o procesamiento de señal.

Ventajas de la señal digital

 La señal digital permite la multigeneración infinita sin pérdidas de calidad. Esta ventaja sólo es aplicable a algunos formatos como el disco óptico; la cinta magnética digital, aunque en menor medida que la analógica (que sólo soporta como mucho 4 o 5 generaciones), también va perdiendo información con la multigeneración.

Inconvenientes de la señal digital

- La señal digital requiere mayor <u>ancho de</u> <u>banda</u> para ser transmitida que la analógica.
- Se necesita <u>una conversión analógica-digital previa y una decodificación</u> posterior, en el momento de la recepción.

Inconvenientes de la señal digital

 La transmisión de señales digitales requiere una sincronización precisa entre los tiempos del reloj de transmisor, con respecto a los del receptor. Un desfase cambia la señal recibida con respecto a la que fue transmitida.

Ejemplos de Digitalización

Fotografía	Pantalla	75 ppp / 24 bits	0,4 MB
10x15 cm	Impresora B/N	300 ppp / 8 bits	2 MB
	Impresora color	300 ppp / 24 bits	6 MB
Texto o dibujo	Pantalla	75 ppp / 1 bit	66 KB
en blanco y	Impresora	300 ppp / 8 bit	8 MB
negro tamaño DIN-A4	OCR	300 ppp / 1 bit1	1 MB
Foto DIN-A4	Pantalla	75 ppp / 24 bit	1,6 MB
en color	Impresora	300 ppp / 24 bit	25 MB

RESUMEN: COMUNICACIÓN ANALOGICA y DIGITAL SEÑAL ANALOGICA.-

Una señal analógica es una señal, cuyo valor en cualquier intervalo de tiempo, esta definido dentro de un *conjunto continuo* de valores. Es decir puede tener cualquier valor en cualquier intervalo de tiempo.

Ejemplo: la voz humana en el aire, en la línea telefónica Masertronic Mg. E. Guevara

RESUMEN: COMUNICACIÓN ANALOGICA y DIGITAL SEÑAL DIGITAL.-

Una señal digital es la señal, cuyo valor en cualquier intervalo de tiempo, esta definido dentro de un *conjunto discreto* de valores.

Ejemplo: los datos que viajan en formato binario en un cable de red.

Sistema de Telecomunicaciones MODULACIÓN

¿PORQUE SE MODULA? (1/2)

- Facilita la PROPAGACIÓN de la señal de información por cable o por el aire.
- Ordena el RADIOESPECTRO, distribuyendo canales a cada información distinta.
- Disminuye DIMENSIONES de antenas.
- Optimiza el ancho de banda de cada canal

¿PORQUE SE MODULA? (2/2)

- Evita INTERFERENCIA entre canales.
- Protege a la Información de las degradaciones por RUIDO.
- Define la CALIDAD de la información trasmitida.

Sistema de Telecomunicaciones: Modulación AM y FM

Modulación PCM

