

Pla docent de Transmissió de Dades i codificació (TDC)

Guia docent Programació d'activitats

Curs acadèmic: 2013

Trimestre: 2on i 3er

Nom de l'assignatura: Transmissió de Dades i Codificació

Codi de l'assignatura: 21729

Estudis: Grau en Enginyeria Telemàtica, Grau en Enginyeria de Sistemes
Audiovisuals

Nombre de crèdits ECTS: 8

Nombre total d'hores de dedicació: 200

Temporalització:

Curs: 2n curs

Tipus: bitrimestral

Període: 2n i 3er trimestre

Professorat: Gemma Piella, Òscar Cámara, Gonzalo Vázquez, Anna Carreras,
Patricia García, Veronika Zimmer, Jorge Hernández, Waldo Nogueira

Grup: 2 grups de teoria, 6 grups de seminaris, 4 grups de pràctiques

Guia Docent

1. Dades descriptives de l'assignatura

- **Curs acadèmic:** 2012-2013
- **Nom de l'assignatura:** Transmissió de Dades i Codificació
- **Codi:** 21729
- **Tipus d'assignatura:** Obligatòria
- **Titulació / Estudis:** Grau en Enginyeria Telemàtica, Grau en Enginyeria de Sistemes Audiovisuals
- **Nombre de crèdits ECTS:** 8
- **Nombre total d'hores de dedicació a l'assignatura:** 200
- **Temporalització:**
 - Curs: 2n curs
 - Tipus: semestral
 - Període: 2n i 3er trimestre
- **Coordinació:** Gemma Piella
- **Departament:** Departament de Tecnologies de la Informació i les Comunicacions

Professorat: Òscar Cámara (teoria, 2on trimestre, català), Gemma Piella (teoria, 3er trimestre, català), Patricia García (pràctiques, 2on trimestre, castellà), Veronika Zimmer (pràctiques, 2on trimestre, castellà, anglès), Gonzalo Vázquez (seminaris, 2on trimestre, castellà), Anna Carreras (seminaris, 2on trimestre, català), Waldo Nogueira (seminaris, 2on trimestre, castellà), Jorge Hernández (seminaris, 3er trimestre, castellà), Noemi Carranza (seminaris, 3er trimestre, castellà)

- **Departament:** Departament de Tecnologies de la Informació i les Comunicacions
- **Grup:** 1, 2

- **Llengua de docència:** català (teoria), castellà (seminaris i laboratoris), anglès (material, bibliografia, laboratoris)
- **Edifici on s'imparteix l'assignatura:** *Ca L'Aranyó, Edifici Roc Boronat (52) i Tallers (54)*
- **Horari:** *dilluns de 18h30 a 20h30 (seminari/pràctiques), dimecres de 16h30 a 18h30 (teoria/seminaris/pràctiques), divendres de 14h30 a 16h30 (teoria/seminaris/pràctiques)*

2. Presentació de l'assignatura

Transmissió de Dades i Codificació (TDC) és una assignatura obligatòria del segon curs dels següents graus impartits per l'Escola Superior Politècnica (ESUP) de la Universitat Pompeu Fabra (UPF): Grau en Enginyeria Telemàtica, Grau en Enginyeria de Sistemes Audiovisuais

Aquesta assignatura ha estat dissenyada seguint una metodologia adaptada al nou Espai Europeu d'Educació Superior (EEES), altrament conegut com "Pla Bologna", i que pretén centrar l'aprenentatge en l'estudiant. L'objectiu principal d'aquest disseny és el d'implicar l'estudiant de forma contínua en el desenvolupament de l'assignatura mitjançant l'avaluació contínua i l'estudi individual com complement imprescindible a les classes magistrals. La dificultat d'aquesta assignatura fa que aquest treball continu al llarg dels dos trimestres sigui fonamental per assolir els coneixements mínims que es requereixen.

Transmissió de Dades i Codificació té com objectiu principal la introducció dels conceptes fonamentals per a l'anàlisi i el disseny d'un sistema de comunicacions digital, incloent els conceptes de la teoria de la informació que s'apliquen a la compressió i codificació de les dades, així com a la seva codificació i a la correcció d'errors introduïts pels canals de comunicació. Els sistemes de comunicacions digitals estan convertint-se actualment en indispensables per suportar la creixent demanda, de quantitat i de qualitat, a la comunicació de dades. La principal raó és la flexibilitat i diferents opcions de processament de les dades que la transmissió digital ofereix envers la transmissió analògica. Així, els coneixements tractats en aquesta assignatura són bàsics per tot futur enginyer en relació amb les telecomunicacions.

La Figura 1 representa l'esquema de blocs d'un sistema de comunicacions digitals típic i general. Tenint en compte els coneixements impartits en altres assignatures, amb una estreta relació amb Sistemes de Comunicació, Principis de Comunicació i Protocols de Xarxes i Serveis, el contingut teòric de TDC es focalitzarà principalment a les etapes de codificació, tant de font com de canal, i de les fases de modulació i desmodulació digital en banda base i amb portadora. Un cop les diferents codificacions i modulacions possibles i les eines per avaluar-les, com per exemple el càlcul de probabilitats d'error, siguin tractades, la darrera part del curs es dedica al disseny i avaluació de sistemes digitals qualsevol, per tal de posar en pràctica els coneixements adquirits. Finalment, s'introduiran els conceptes bàsics d'unes modulacions avançades, que són les utilitzades en àmbits tan rellevants com són les comunicacions mòbils.

Els elements teòrics representen la base de les classes magistrals, però un component igualment rellevant en aquesta assignatura és la resolució d'exercicis, que suposa una gran part del treball individual de l'alumne fora de l'aula, i que s'avaluaran conjuntament a les classes de seminari. A més a més, diversos lliurables i activitats de grup durant el curs exigiran a l'alumne el desenvolupament de treball en equip, cerca d'informació i capacitat de comunicació oral i escrita.

3. Prerequisits per al seguiment de l'itinerari formatiu

L'assignatura de TDC forma part d'un clúster d'assignatures relacionades amb "Teoria del senyal i de les comunicacions", algunes d'elles impartides al grau de Telemàtica com són Sistemes de Comunicació (SDC) i Principis de Telecomunicació (PT), i d'altres comunes al grau de Telemàtica i al grau de Sistemes Audiovisuals, com per exemple Protocols de Xarxes i Serveis (PXS). L'objectiu d'aquest clúster és doncs el de cobrir tots els components principals d'un sistema de comunicacions digitals (SCD), com el mostrat a la Figura 1. En aquesta figura es pot veure la relació entre els diferents blocs d'un SCD i les assignatures del clúster.

Figura 1: Esquema de blocs d'un sistema de comunicacions digitals típic i relació amb les assignatures relacionades: Transmissió de Dades i Codificació (TDC), Sistemes de Comunicació (SDC), Protocols de Xarxes i Serveis (PXS).

En el cas de TDC, es repassaran breument alguns conceptes ja presentats a assignatures com Principis de Telecomunicació i Sistemes de Comunicació (per exemple sobre senyals i sistemes, emissors i receptors, soroll, mostreig, quantificació). Aquests conceptes representen els fonaments sobre els quals es pot avançar cap a un coneixement més profund de les comunicacions digitals.

Finalment, cal destacar la importància per l'assignatura de TDC de dues eines matemàtiques, Fourier (incloent convolucions) i Probabilitat, que s'introdueixen al primer curs del grau i es desenvolupen a les assignatures de Senyals i Sistemes i de Probabilitat i Processos Estocàstics. TDC no és un curs de matemàtica bàsic per enginyers, però requereix un coneixement de les propietats de Fourier més emprades, de la separació i la relació entre els dominis temporals i freqüencial i dels principals axiomes de probabilitat. Essent una assignatura on es veuen moltes equacions, no es demanarà la memorització de totes elles, i es proporcionaran les necessàries als diferents exàmens, excepte aquelles que apareixen contínuament durant tot el curs.

4. Competències a assolir en l'assignatura

Competències generals	Competències específiques
<p>Instrumentals</p> <ol style="list-style-type: none"> 1. Comunicació oral i escrita en la pròpia llengua 2. Capacitat d'anàlisi i síntesi 3. Coneixement d'una segona llengua, en aquest cas l'anglès 4. Resolució de problemes 5. Habilitats de gestió de la informació <p>Interpersonals</p> <ol style="list-style-type: none"> 6. Planificació i organització del treball en equip 7. Capacitat crítica i autocrítica <p>Sistèmiques</p> <ol style="list-style-type: none"> 8. Capacitat d'aplicar els coneixements a la pràctica 9. Capacitat de l'estimació i programació del treball 10. Aprenentatge continu 	<ol style="list-style-type: none"> 1. Capacitat d'aplicar els coneixements de matemàtiques, ciència i enginyeria 2. Dissenyar i executar experiments, així com analitzar i interpretar els resultats 3. Capacitat de dissenyar un sistema, component o procés de l'àmbit de les Tecnologies de la Informació i les Comunicacions per a què compleixi les especificacions demanades. 4. Capacitat per a identificar, formular i resoldre problemes d'enginyeria. 6. Capacitat d'emprar les tècniques i eines de l'enginyeria moderna necessàries per a la pràctica a les enginyeries 7. Dissenyar i analitzar les xarxes i els sistemes de comunicacions

5. Objectius d'aprenentatge

En aquesta assignatura es vol introduir els conceptes fonamentals per l'anàlisi i el disseny d'un sistema típic de comunicacions digitals com per exemple un enllaç satèl·lit, sense fils o de telefonia mòbil. Més concretament, es pretenen aconseguir els objectius següents:

- Descriure els components, funcionament general i finalitat d'un sistema de comunicacions digitals
- Identificar els avantatges d'un sistema de comunicacions digitals envers d'un analògic
- Transformar la informació d'entrada a un format digital
- Descriure l'estructura d'un receptor i enumerar i explicar les causes d'error a la detecció d'un senyal
- Descriure matemàticament les fonts d'informació discretes i dissenyar esquemes de codificació per aquestes
- Identificar els diferents esquemes de codificació de font i determinar les seves propietats
- Escollir entre diferents alternatives de codificació de la font seguint uns criteris específics
- Dissenyar filtres adaptats per una detecció òptima
- Representar senyals a l'espai del senyal
- Dissenyar filtres d'equalització
- Descriure els diferents esquemes de modulació amb portadora utilitzats en comunicacions digitals
- Classificar els mètodes de detecció de la informació transmesa (coherent/no coherent)
- Calcular les probabilitats d'error associades a diferents esquemes de detecció i avaluar el seu interès en diferents situacions
- Diferenciar els conceptes de la quantitat d'informació d'una font, equivocació i informació mútua
- Calcular les probabilitats d'error de recepció per a esquemes lineals, convolucional i cíclics de codificació de canal
- Analitzar (pel disseny i la selecció) els esquemes lineals, convolucional i cíclics de codificació de canal seguint diferents especificacions d'un sistema de transmissió
- Analitzar les dades de sortida d'un canal per a quantificar la informació que aporten respecte a l'entrada
- Diferenciar entre els conceptes de la capacitat de canal i la taxa de transmissió, tot identificant els seus factors limitants
- Reproduir amb rigor matemàtic la demostració d'alguns teoremes fonamentals de la teoria de la informació i de la codificació
- Analitzar els objectius i restriccions pel disseny d'un sistema de comunicacions digitals
- Determinar quins esquemes de modulació-codificació són els més adequats en diferents sistemes limitats en potència o en ample de banda
- Analitzar els avantatges i inconvenients de les principals modulacions d'espectre estès
- Relacionar les modulacions d'espectre estès amb les tècniques d'accés múltiple

6. Avaluació

6.1. Criteris generals d'avaluació

L'avaluació de TDC està dissenyada entorn a un aprenentatge continu per part de l'alumne mitjançant el treball i l'avaluació continuada, així com el feedback constant del professorat sobre el treball de cada alumne. Els elements d'avaluació de l'assignatura es recullen a la següent taula, que indica el pes de cada element d'avaluació en la nota de la assignatura, les condicions (mínims) requerides per a aprovar, i quins elements són recuperables (al juliol).

	ELEMENTS	PES	RECUPERABLE
Proves escrites	<ul style="list-style-type: none"> Proves escrites (1era prova: blocs 1,2,3,4; 2na prova: blocs 5,6,7) (S'ha d'obtenir nota ≥ 5 a cada bloc) 	<ul style="list-style-type: none"> 50% 	<ul style="list-style-type: none"> Recuperable
Productes escrits	<ul style="list-style-type: none"> Controls (1,2) 	<ul style="list-style-type: none"> 20% 	<ul style="list-style-type: none"> No recuperable
	<ul style="list-style-type: none"> Activitats curtes a classe (S'ha d'obtenir nota ≥ 5 de mitjana de les activitats a classe) 	<ul style="list-style-type: none"> 10% 	<ul style="list-style-type: none"> No recuperable
Proves d'execució	<ul style="list-style-type: none"> Pràctiques (30% petits tests + 70% informes) (S'ha d'obtenir nota ≥ 5 als petits tests i a la nota global de pràctiques) 	<ul style="list-style-type: none"> 20% 	<ul style="list-style-type: none"> No recuperable

Es realitzaran **dues proves escrites** (període d'exàmens al final de cada trimestre) on s'avaluaran els coneixements adquirits durant el trimestre. Cada prova escrita, que representa un 25% de la nota final, està constituïda per preguntes de contingut teòric (aproximadament 30%) i d'exercicis a resoldre (aproximadament 70%). El disseny de l'assignatura de TDC és modular, essent així un requisit imprescindible aprovar (≥ 5.0) cadascun dels diferents blocs de continguts per a poder passar l'assignatura. En el cas de suspendre algun bloc, l'alumne tindrà l'oportunitat de recuperar aquest mòdul a l'examen de juliol.

També es realitzaran **dos controls** (mitjans de trimestre) on s'avaluaran els coneixements adquirits fins el moment. Un dels objectius més importants d'aquests controls és el de tenir un feedback sobre la situació de cada estudiant. Cada control representa un 10% de la nota final i no són recuperables.

Abans de cada seminari es publicarà al Moodle una col·lecció de problemes als alumnes per tal que es treballin individualment abans de la sessió, com a una preparació prèvia al seminari. Aquests problemes corresponen a conceptes o coneixements tractats a classe de teoria i posats a la pràctica en els laboratoris. Durant el seminari es demanarà als estudiants la **resolució individual d'algun problema** similar als lliurats prèviament durant els primers 10-15 minuts de la sessió. L'avaluació d'aquesta activitat tampoc és recuperable. La mitjana de les activitats curtes a classe ha de ser superior o igual a 5.0 per poder aprovar l'assignatura.

Les **pràctiques** de l'assignatura de TDC constaran en 8 sessions de 2 hores cadascuna i es diferencien en dos grups: pràctiques en Matlab (10%); i el "Projecte Naval" (10%). Al primer tipus de pràctiques (4 sessions), l'alumne prendrà contacte amb Matlab i l'utilitzarà per resoldre exercicis típics i exemples pràctics emprant els conceptes vists a teoria. De manera similar als seminaris, els alumnes hauran de resoldre un petit test a l'inici de cada pràctica amb preguntes relacionades amb un estudi previ. La mitjana d'aquests petits tests sobre les pràctiques valdrà un 30% de la nota de pràctiques de Matlab i haurà de ser superior o igual a 5.0 per poder aprovar les pràctiques. El restant 70% de la nota de pràctiques de Matlab sorgirà dels informes entregats amb la resolució dels exercicis proposats a les pràctiques. Aquests informes es lliuraran a través de Moodle, individualment, al final de cada classe de pràctiques. Les altres sessions de pràctiques (4 restants) es dedicaran a la introducció, resolució de dubtes i presentació del projecte de cada grup d'alumnes (2-4 alumnes per grup). El guanyador del "Projecte Naval" tindrà 1 punt addicional sobre el 20% de la nota de les pràctiques; el segon, 0.5 punt sobre el 20%; i el tercer, 0.25 punts sobre aquest 20% tanmateix. Més informació sobre el "Projecte Naval" es distribuirà junt amb les bases del projecte. La nota final de pràctiques ha de ser més gran i igual a 5.0 per tal d'aprovar l'assignatura.

7. Continguts

El disseny de l'assignatura de TDC està constituït per set blocs de contingut obligatori. Aquests set blocs responen a una lògica disciplinar i curricular, seguint l'esquema típic d'un sistema de comunicacions digitals com el vist a la Figura 1.

7.1. Blocs de contingut

- Bloc de contingut 1.

Introducció a les comunicacions digitals

- Tema 1. Introducció a les comunicacions digitals
- Tema 2. Formatac i transmissió digital en banda base

- Bloc de contingut 2.

Transmissió i demodulació digital en banda base

- Tema 3. Estructura del receptor i detecció en canals amb soroll
- Tema 4. Demodulació en banda base

1er control parcial

- Bloc de contingut 3.

Transmissió i demodulació digital en passa banda

- Tema 5. Transmissió i demodulació digital en passa banda

- Bloc de contingut 4.

Modulacions avançades

- Tema 6. Compromís entre modulació i codificació
- Tema 7. Modulacions avançades d'espectre estès

1era prova escrita (final 2on trimestre)

- Bloc de contingut 5.

Codificació de font

- Tema 8. Codificació de font
- Tema 9. Entropia i informació mútua

2on control parcial

- **Bloc de contingut 6.**

Codificació de canal: caracterització del canal

- Tema 10. Canal d'informació
- Tema 11. Capacitat de canal

- **Bloc de contingut 7.**

Codificació de canal: diferents tipus de codis

- Tema 12. Codis lineals
- Tema 13. Codis cíclics
- Tema 14. Codis convolucional

2na prova escrita (final 3er trimestre)

7.2. Organització i concreció dels continguts

Bloc de contingut 1. *Introducció a les comunicacions digitals*

Conceptes	Procediments	Actituds
1. Esquema d'un sistema de comunicacions digitals 2. Sistema analògic vs. digital 3. Conceptes bàsics de comunicacions analògiques i digitals: mostreig, quantificació, transmissió en banda base	1. Disseny de diagrames de blocs 2. Preparació d'una exposició 3. Extracció d'informació rellevant i resum d'un text 4. Resolució de problemes sobre mostreig, quantificació, transmissió en banda base	1. Raonament i ús de coneixements previs 2. Treball col·laboratiu per parelles 3. Especificitat i concreció 4. Capacitat crítica respecte al treball propi i dels altres 5. Participació activa a les classes magistrals i als seminaris

Bloc de contingut 2. Transmissió i demodulació digital en banda base

Conceptes	Procediments	Actituds
1. Detecció en canals amb soroll 2. Probabilitats d'error de símbol 3. Interferència inter-simbòlica (ISI) 4. Tècniques per reduir la ISI: filtres conformadors i equalització	1. Simulació amb software de conceptes de transmissió en banda base 2. Extracció d'informació rellevant i resum d'un text tècnic en anglès 3. Resolució de problemes de conceptes de transmissió en banda base 4. Explicació a la pissarra de problemes resolts 5. Càlcul de probabilitats d'error 6. Disseny de filtres conformadors i d'equalització 7. Anàlisi de corbes de probabilitats d'error	1. Raonament i ús de coneixements previs 2. Treball col·laboratiu per parelles 3. Extreure i resumir els conceptes més importants d'un tema 4. Raonar i analitzar els problemes abans d'aplicar els mètodes més mecànics 5. Aplicar la teoria a la pràctica 6. Anàlisi de texts tècnics en anglès 7. Autoavaluació i autocrítica de treballs propis 8. Participació activa a les classes magistrals i als seminaris

Bloc de contingut 3. Transmissió i demodulació digital en passa banda

Conceptes	Procediments	Actituds
1. Estructura del receptor i filtres òptims 2. Espai del senyal 3. Modulació/demodulació amb portadora i detecció 4. Diferents formes d'ona per la modulació i detecció coherent 5. Detecció no coherent 6. Probabilitats d'error de	1. Representació de senyals en l'espai del senyal amb o sense el mètode de Gram-Schmidt 2. Simulació amb software de conceptes de transmissió en passa banda 3. Extracció d'informació rellevant i resum d'un text tècnic en anglès 4. Resolució de problemes de conceptes de transmissió i passa banda	1. Raonament i ús de coneixements previs 2. Treball col·laboratiu per parelles 3. Extreure i resumir els conceptes més importants d'un tema 4. Raonar i analitzar els problemes abans d'aplicar els mètodes més mecànics

<p>BPSK i BFSK</p> <p>7. Probabilitats d'error per modulacions no binàries</p>	<p>5. Explicació a la pissarra de problemes resolts</p> <p>6. Càlcul de probabilitats d'error</p>	<p>5. Aplicar la teoria a la pràctica</p> <p>6. Anàlisi de texts tècnics en anglès</p> <p>7. Autoavaluació i autocrítica de treballs propis</p> <p>8. Participació activa a les classes magistrals i als seminaris</p>
--	---	--

Bloc de contingut 4. *Modulacions avançades*

Conceptes	Procediments	Actituds
1. Objectius i restriccions d'un sistema de comunicacions digitals	1. Disseny d'un sistema de comunicacions digitals amb i sense codificació, escollint l'opció òptima en situacions diferents	1. Raonament i ús de coneixements previs
2. Plànols de probabilitat d'error i d'eficiència de l'ample de banda	2. Anàlisi de plànols de probabilitat d'error i d'eficiència de l'ample de banda	2. Treball col·laboratiu per parelles
3. Sistemes limitats en potència o en ample de banda	3. Resolució de problemes de disseny d'un sistema de comunicacions digitals	3. Extreure i resumir els conceptes més importants d'un tema
4. Sistemes amb o sense codificació	4. Resolució de problemes sobre modulacions digitals avançades	3. Aplicar la teoria a la pràctica
5. Modulació per seqüència directa		4. Reconeixement i interès sobre el treball de científics clau a les comunicacions digitals
6. Modulació per salts de freqüència		5. Participació activa a les classes magistrals i als seminaris
7. Relació amb tècniques d'accés múltiple		

Bloc de contingut 5. Codificació de Font

Conceptes	Procediments	Actituds
1. Probabilitat discreta i condicional	1. Càlcul de probabilitats	1. Raonament i ús de coneixements previs
2. Font d'informació	2. Ús de les propietats bàsiques de probabilitat	2. Treball col·laboratiu per parelles
3. Codis i esquemes de codificació. Codis òptims.	3. Descripció de les fonts d'informació, dels codis i dels esquemes de codificació	3. Extreure i resumir els conceptes més importants d'un tema
4. Unicitat i instantaneïtat	4. Classificació dels codis en unívocs i instantanis	4. Raonar i analitzar els problemes abans d'aplicar els mètodes més mecànics
5. Entropia	5. Càlcul de la longitud mitjana i de l'eficiència d'un codi	5. Aplicar la teoria a la pràctica
6. Extensions de font	6. Utilització de la desigualtat de Kraft	6. Participació activa a les classes magistrals i als seminaris
7. Entropia condicional	7. Càlcul de l'entropia i de la informació mútua	
8. Informació mútua	8. Ús de les extensions de font	

Bloc de contingut 6. Codificació de canal: caracterització canal

Conceptes	Procediments	Actituds
1. Canal d'informació	1. Càlculs de probabilitat de canal condicionats a entrada o sortida	1. Raonament i ús de coneixements previs
2. Distància de les paraules de codi	2. Aplicació de les regles de decisió	2. Extreure i resumir els conceptes més importants d'un tema
3. Regles de decodificació	3. Càlcul de les taxes de transmissió i de la capacitat del canal	3. Raonar i analitzar els problemes abans d'aplicar els mètodes més mecànics
4. Redundància	4. Càlcul de probabilitat d'error	4. Aplicar la teoria a la pràctica
5. Capacitat de canal		5. Participació activa a les classes magistrals i als seminaris
6.		

Bloc de contingut 7. Codificació de canal: diferents tipus de codis

Conceptes	Procediments	Actituds
1. Codis lineals 2. Matriu generadora, matriu de paritat i síndrom 3. Codis cíclics, polinomi generador 4. Codis convolucional i algorisme de Viterbi	1. Disseny de les matrius generadores i de paritat, i generació de codis mitjançant aquestes matrius 2. Decodificació per càlcul de síndrom i per matriu estàndard 3. Construcció de codis cíclics i decodificació 4. Construcció de codis convolucional i decodificació per Viterbi	1. Raonament i ús de coneixements previs 2. Treball col·laboratiu per parelles 3. Extreure i resumir els conceptes més importants d'un tema 4. Raonar i analitzar els problemes abans d'aplicar els mètodes més mecànics 5. Aplicar la teoria a la pràctica 6. Participació activa a les classes magistrals i als seminaris

8. Metodologia

8.1. Enfocament metodològic de l'assignatura

L'objectiu principal del disseny de l'assignatura de TDC és el d'implicar l'estudiant de forma contínua en el desenvolupament de l'assignatura mitjançant l'avaluació contínua i l'estudi personal com complement imprescindible a les classes magistrals. La dificultat d'aquesta assignatura fa que aquest treball continu al llarg de tots dos trimestres sigui fonamental per assolir els coneixements mínims que es requereixen.

La metodologia EEES comporta una configuració del cicle d'aprenentatge que divideix les activitats en presencials i no presencials, representant les primeres un 35% de la càrrega total de treball de l'assignatura i, consegüentment, un 65% de treball de l'estudiant fora de l'aula. Hi ha tres tipus de classes presencials: les **magistrals**, els **seminaris** i les **pràctiques**. Les primeres es realitzen amb el conjunt d'alumnes de l'assignatura i representen un 50% del total (36 hores, 18 sessions de 2 hores setmanals), deixant un 28% (20 hores, 20 sessions d'una hora setmanals) de les classes presencials pels seminaris, on hi ha un nombre reduït d'estudiants (menys de 15) i un 22% per les pràctiques (16 hores, 8 sessions de dues hores, majoritàriament bisetmanals).

GRAU	Treball de l'estudiant 65%	
	Docència 35%	Magistralitat 65% (gran grup)
		Pràctiques 22.5%(grup gran)

Les classes magistrals (2h amb un descans de 10 minuts) es dediquen bàsicament a la presentació del context i dels coneixements teòrics de l'assignatura, així com a fer algunes demostracions i exemples de resolució de problemes típics. Es demanarà una participació activa de l'estudiant a les classes magistrals mitjançant activitats per parelles o individuals per resoldre, per complementar les explicacions teòriques del professor. Aquestes es fonamenten en transparències en format electrònic que els estudiants tindran disponibles a la pàgina Moodle de l'assignatura des de principi de curs.

Els seminaris (2h) es dediquen principalment a la correcció en grup i/o presentació dels diferents controls parcials i lliurables de l'assignatura, entre els

quals hi ha resolució de problemes, resums de capítols de llibres, presentacions en grup o visualització de documentals sobre científics entre d'altres.

Les pràctiques (2h) es divideixen en dos tipus: les basades en Matlab i les relacionades amb el "Projecte Naval". Les 4 sessions de pràctiques basades en Matlab seran focalitzades a l'ús del Matlab com a eina per resoldre exercicis senzills sobre els conceptes vists a teoria. Les restants quatre sessions de pràctiques giraran al voltant del "Projecte Naval", activitat que els alumnes hauran de fer en grups de 2 a 4 persones. Més informació sobre el "Projecte Naval" es distribuirà junt amb les bases del projecte.

8.2. Organització temporal: sessions, activitats d'aprenentatge i temps estimat de dedicació

L'organització temporal de les classes magistrals, dels seminaris i de les pràctiques es mostren a continuació.

2012-13 Segon trimestre, Grup 1

	Dilluns 18.30-20.30	Dimecres 16.30-18.30	Dijous 14.30-16.30
1 07-11 gen	07/01	09/01	10/01 T1 (intro + format)
2 14-18 gen	14/01	16/01	17/01 T1 (format)
3 21-25 gen	21/01 18:30-20.30: S101, S102 (format)	23/01 16:30-18.30: S103 (format)	24/01 T1 (estructura receptor filtres, espai)
4 28 gen-1 feb	28/01	30/01 P101 quant+GM P102 quant+GM	31/01 T1 (tx banda base, ISI, inici canal)
5 4-8 feb	04/02 18:30-20.30: S102, S103	06/02 16:30-18.30: S101	07/02 T1 (repàs)
6 11-15 feb	11/02 P101 f.adapt+noise P102 f.adapt+noise	13/02	14/02 T1 (control)

7 18-22 feb	18/02 T1 (correcció) (1h)	20/02 P101 f.equal P102 f.equal	21/02 T1 (modulacions)
8 25 feb-1 mar	25/02	27/02 P101 P102	28/02 T1 (modulacions)
9 4-8 mar	04/03 18:30-20.30: S101, S103	06/03 16:30-18.30: S102	07/03 T1 (compromís mod-cod)
10 11-15 mar	11/03 18:30-20.30: S101, S103	13/03 16:30-18.30: S103	14/03 T1 (modulacions avançades)

2012-13 Segon trimestre, Grup 2

	Dilluns 18.30-20.30	Dimecres 16.30-18.30	Dijous 14.30-16.30
1 07-11 gen	07/01	09/01 T2 (intro+format)	10/01
2 14-18 gen	14/01	16/01 T2 (format)	17/01
3 21-25 gen	21/01 T2 (estructura receptor filtres, espai)	23/01 16:30-18.30: S203	24/01 14:30-16.30: S201 S202
4 28 gen-1 feb	28/01	30/01 T2 (tx banda base, ISI, inici canal)	31/01 P201 quant+GM P202 quant+GM
5 4-8 feb	04/02 P201 f.ada+noise P202 f.ada+noise	06/02 16:30-18.30: S203	07/02 14:30-16.30: S201, S202

6 11-15 feb	11/02 T2 (repàs)	13/02	14/02 T2 (control)
7 18-22 feb	18/02 T2 (correcció) 1h	20/02 T2 (modulacions)	21/02 P201 f.equal P202 f.equal
8 25 feb-1 mar	25/02	27/02 T2 (modulacions)	28/02 P201 Prob. M's P202 Prob. M's
9 4-8 mar	04/03 T2 (compromís mod-cod)	06/03 16:30-18.30: S203	07/03 14:30-16.30: S201, S202
10 11-15 mar	11/03 T2 (modulacions avançades)	13/03 16:30-18.30: S203	14/03 14:30-16.30: S201, S202

2012-13 Tercer trimestre, Grup 1

	Dilluns 18.30-20.30	Dimecres 16.30-18.30	Dijous 14.30-16.30
1 08-12 abr	8/04	10/04	11/04 T1 (cod font)
2 15-19 abr	15/04	17/04 P101 P102	18/04 T1 (entropia)
3 22-26 abr	22/04 S101, S102 (cod font i entropia)	24/04 S103 (cod font i entropia)	25/04 T1 (repàs)
4 29 abr-3maig	29/04	1/05 FESTIU	2/05 Control + correcció

5 6-10 maig	6/05	8/05	9/05 T1 (canal)
6 13-17 maig	13/05 S101, S102 (canal)	15/05 S103, (canal)	16/05 T1 (canal)
7 20-24 maig	20/05 FESTIU	22/05 P101 P102	23/05 T1 (codis lineals)
8 27-31 maig	27/05	29/05	30/05 T1 (codis cíclics)
9 3-7 juny	3/06 S101, S102 (codis lineals i cíclics)	5/06 S103, (codis lineals i cíclics)	6/06 T1 (codis convolucional)
10 10-14 juny	10/06 S101, S102 (codis convolucional)	12/06 P101 P102	13/06 S103, (codis convolucional)

2012-13 Tercer trimestre, Grup 2

	Dilluns 18.30-20.30	Dimecres 16.30-18.30	Dijous 14.30-16.30
1 08-12 abr	8/04	10/04 T2 (cod font)	11/04
2 15-19 abr	15/04 P201 P202	17/04 T2 (entropia)	18/04 S201, S202 (cod font i entropia)

3 22-26 abr	22/04 S203 (cod font i entropia)	24/04 T2 (repas)	25/04
4 29 abr-3 maig	29/04	1/05 FESTIU	2/05 Control + correcció
5 6-10 maig	6/05	8/05 T2 (canal)	9/05 P201 P202
6 13-17 maig	13/05 S203	15/05 T2 (c canal)	16/05 S201, S202 (canal)
7 20-24 maig	20/05 FESTIU	22/05 T2 (codis lineals)	23/05 P201 P202
8 27-31 maig	27/05	29/05 T2 (codis cíclics)	30/05 S203 (codis lineals i cíclics)
9 3-7 juny	3/06	5/06 T2 (codis convolucional)	6/06 S201, S102 (codis lineals i cíclics)
10 10-14 juny	10/06 S203 (codis convolucional)	12/06 S20, S202 (codis convolucional)	13/06 P201 P202

9. Fonts d'informació i recursos didàctics

9.1. Fonts d'informació per a l'aprenentatge. Bibliografia bàsica (suport paper i electrònic)

- B. Sklar, "Digital Communications" (2nd Edition), Prentice Hall, 2001.
- R. B. Wells, "Applied Coding and Information Theory for Engineers", Prentice Hall, 1999

9.2. Fonts d'informació per a l'aprenentatge. Bibliografia complementària (suport paper i electrònic)

- S. Haykin, "Communication systems" (4th Edition), John Wiley & Sons, 2001
- A.B. Carlson, "Communication systems" (4th Edition), McGraw-Hill, 2002
- J.G. Proakis, "Digital communications", (4th Edition), McGraw-Hill, 2000
- A.A. Rodriguez y F.P. Gonzalez, "Comunicaciones Digitales", Prentice Hall, 2007
- G. A. Jones and J.M Jones, "Information and Coding Theory", Springer, 2005
- J. G. Casas , "Introducción a la Teoría de Códigos, Teoría de la Información y Criptografía", Univ. Nacional Autónoma de México

9.4. Recursos didàctics. Material docent de l'assignatura

- Transparències de cada sessió magistral penjada al Moodle.
- Exercicis, documents addicionals, referències web, diferent material disponible al Moodle de l'assignatura

9.5. Recursos didàctics. Materials i eines de suport

- Basics of Information Theory
 - o <http://www.cs.cmu.edu/~dst/Tutorials/Info-Theory/>
- The Error Correcting Codes (ECC) Page:
 - o <http://www.eccpage.com/>
- Wikipedia: Category:Information theory
 - o http://en.wikipedia.org/wiki/Category:Information_theory
- Problemas adicionales
 - o <http://www.cl.cam.ac.uk/teaching/2002/InfoTheory/Chapter2Exercises.pdf>
 - o <http://www.econ.upf.es/~lugosi/inf/infhw.pdf>
 - o <http://www.mth.msu.edu/~jhall/classes/codenotes/Linear.pdf>