UNIVERSITÀ DEGLI STUDI "G. D'ANNUNZIO"

PESCARA

FACOLTA' DI ECONOMIA

Corso di Laurea Specialistica in Economia Informatica
Corso di “Reti di calcolo e sicurezza”

Prof. Bistarelli

Seminario
"LA VIDEOCONFERENZA"

Aspetti economici, tecnici ed applicazioni pratiche

Di
Pierpaolo ANGELILLO

INDICE

Introduzione

2
Aspetti economici

3
Benefici tangibili, intangibili e strategici
Alcune applicazioni
Modalità trasmissione-ricezione, ricezione e software
Aspetti tecnici

7
Tecnologie di rete
Cablaggio
Componenti di videoconferenza

Componenti di rete

Standard
Applicazioni

18
¶Semplice messa a punto di un'aula

Videoconferenze per apprendimento a distanza
Aule multiple
Distretto o rete regionale

Conclusioni

22

Introduzione
La videoconferenza è la trasmissione video ed audio fra due ¶luoghi, relativamente in tempo reale. ¶Esso permette l'interazione fra i partecipanti di ¶entrambi i luoghi come se fossero nella medesima stanza. ¶La videoconferenza è stata usata per anni per usi commerciali, ma ora viene applicata anche per qualsiasi corso di apprendimento¶.
¶
¶Questa guida è un'introduzione agli aspetti economici, tecnici e applicativi della videoconferenza.
¶Cominceremo con l'elencare quali sono i vantaggi che le imprese ottengono nell'adottare questo sistema multimediale.
Passeremo a discutere i diversi componenti utilizzati non solamente nella videoconferenza ma anche per qualsiasi tipo di rete. ¶
¶La guida tratterà anche ¶situazioni ipotetiche, illustrado la rete migliore per ogni caso pratico.
¶
¶Spero che troverete questa guida utile nel creare proprie reti di videoconferenza che vi possano dare opportunità commerciali e non.
Aspetti economici
	Una volta la videoconferenza era una tecnologia costosa utilizzata dai capi di stato e dai magnati dell'industria. Oggi è uno strumento di comunicazione industriale pratico ed economico in grado di abbattere i costi e di incrementare la produttività.

A detta di molti analisti, la videoconferenza è uno dei pochi settori rimasti in cui un'azienda può crearsi un nuovo margine di competitività, particolarmente vantaggioso nei mercati attuali, soggetti a continui cambiamenti.

	

	Inoltre, grazie all'ampia scelta disponibile, ai prezzi accessibili ed alla semplicità d'uso dei sistemi, la videoconferenza, rappresenta un'opportunità reale per l'imprese di ogni struttura e dimensione, in quanto migliora il processo decisionale interno e il riscontro nei confronti dei clienti.

Le imprese che hanno già adottato la videoconferenza stanno imparando in fretta ad usarla nelle sue varie caratteristiche.

Ridurre costi e tempi, aumentare la produttività, conseguire una migliore efficienza ed efficacia del lavoro: per ogni azienda questi sono obiettivi fondamentali.

Allo stesso tempo, i ritmi del lavoro odierno richiedono tempestività di decisioni provenienti da un lavoro di team i cui collaboratori si trovano spesso in luoghi diversi e per i quali i tempi di incontro costituiscono un grave ostacolo.

Usare la Videoconferenza è un po' come usare il telefono, la differenza è che è possibile vedere l'interlocutore oltre che sentirlo, e quindi osservarne le espressioni, il linguaggio del corpo, le reazioni alle vostre proposte. La videoconferenza permette inoltre di lavorare in due o più persone sullo stesso foglio di calcolo, o su qualsiasi altro documento informatico. E' come trovarsi nello stesso ufficio con i propri interlocutori, lavorare faccia a faccia con loro.

Alcuni sistemi di videoconferenza sono ideati per permettere a diversi gruppi di persone in ubicazioni diverse di partecipare a una riunione. Altri sistemi sono concepiti per consentire a due persone di discutere un progetto stando sedute ciascuna alla propria scrivania. In entrambi i casi queste persone sono in grado di vedere immagini in pieno movimento, di udire chiaramente i suoni ed hanno la sensazione di trovarsi insieme.

La Videocomunicazione permette agli individui di interagire a qualsiasi distanza, da 10 minuti a piedi a 10 ore di volo, facilitando lo scambio di idee e di informazioni. Questo si traduce in più tempo da dedicare al proprio lavoro eliminando i tempi d'attesa di e-mail, fax o corrieri. In sintesi, la videoconferenza avvicina le persone.
Aspetti tangibili, intangibili e strategici

La videoconferenza comporta tre tipi di benefici: quelli "tangibili" facilmente misurabili, "intangibili" e "strategici" . Ogni società che ipotizzi di investire in un sistema di videoconferenza dovrebbe pertanto fare di tutti e tre questi fattori l'oggetto di un'analisi costi/benefici.

Benefici tangibili
	

	

1. Riduzione dei costi: meno spese di viaggio e alloggio

2. Incremento della produttività: meno tempo speso in viaggi e quindi più dedicato ad attività produttive.

3. Utilizzo ottimale delle risorse: le persone e le informazioni chiave diventano più facilmente accessibili.

Benefici intangibili
1. Miglioramento della comunicazione: le riunioni sono più frequenti, la condivisione della conoscenza più veloce

2. Rapidità dei processi decisionali: la videoconferenza facilità l'accesso agli individui chiave.

3. Miglioramento del morale: minor dispendio di tempo, energia e stress tra viaggi e albergo.

Benefici strategici
1. Ottimizzazione dei processi decisionali: non solo le decisioni vengono prese in tempi più brevi, ma con maggiore consenso ed accordo da tutti gli interessati.

2. Gestione immediata delle situazioni di crisi: i dirigenti possono riunirsi con brevissimo preavviso in qualsiasi parte del mondo si trovino.

3. Riscontro nei confronti dei clienti: la maggior disponibilità di contatti personali permette di discutere e affrontare in modo più efficiente le esigenze e le richieste dei clienti
Alcune applicazioni
Industria Le aziende produttrici di beni durevoli ad alto contenuto tecnologico, hanno spesso bisogno di intervenire presso i propri clienti per fornire spiegazioni sul funzionamento dei prodotti. La videocomunicazione consente di svolgere queste operazioni nel modo più chiaro e veloce. Permette infatti di mostrare con precisione il montaggio di alcune parti, di fornire informazioni sulla manutenzione delle apparecchiature, di illustrare tutte le potenzialità dei modelli più recenti. Un servizio che contribuisce a costruire un rapporto di fiducia con la clientela, e che fa dell'assistenza il vero valore aggiunto del prodotto.
Impianti di produzione Pensiamo a quanto è importante il continuo scambio di informazioni tra i laboratori di produzione e reparti di ricerca e sviluppo. La piccola modifica di un disegno, l'integrazione su un progetto diventano operazioni immediate se, mentre se ne parla, si può visualizzare il problema cercando insieme la soluzione.

Istituti di credito e finanza Entrando in banca, spesso si ha la necessità di avere informazioni dettagliate su particolari servizi o prodotti, per esempio su diversi tipi di investimento. La Videocomunicazione consentirebbe ad ogni filiale di mettersi in contatto con gli esperti finanziari della sede centrale, offrendo ai clienti la possibilità di ottenere, in tempo reale, tutte le spiegazioni necessarie. Ciò eviterebbe agli Istituti di Credito, inoltre, di dover dotare ogni filiale di consulenti specifici.
Modalità trasmissione-ricezione, ricezione e software

Il sistema di videoconferenza, contemporaneamente, permette lo scambio di dati e documenti di grosse dimensioni che richiedono alta qualità dell'immagine (es.: tabelle, cartine, immagini, foto, filmati, ecc.). Grazie all'impiego di una rete ibrida a larga banda (terrestre + satellitare), consente di connettere infinite sedi remote in due diverse modalità: trasmissione-ricezione o solo ricezione.

In un certo istante, possono essere visualizzate contemporaneamente fino a quattro immagini provenienti da altrettante sedi remote connesse in modalità trasmissione-ricezione. Le sedi che possono effettuare delle interazioni durante la sessione di videoconferenza sono esclusivamente quelle connesse in modalità trasmissione-ricezione.

Quelle connesse in modalità ricezione (se abilitate) possono solo assistere alla videoconferenza senza possibilità di interagire. Il Sistema è gestito in piena autonomia dagli utilizzatori che possono attivarlo e disattivarlo da una qualsiasi postazione di tipo trasmissione-ricezione mediante una semplice interfaccia web (senza cioè ricorrere all'intervento di personale specializzato).

Si chiama ew2, è il primo sistema di videoconferenza solo software ad offrire qualità audio/video televisiva permettendo a più utenti di lavorare a distanza in modo completo permettendo il controllo in remoto del desktop degli utenti.

Con un click è possibile inviare le immagini dei partecipanti ad una TV o ad un monitor secondario lasciando l'intera superficie dello schermo del PC alla collaborazione ed alla moderazione. Pur offrendo standard qualitativi inediti per un sistema software, ew2 è relativamente semplice da usare e da installare e si può facilmente integrare con sistemi di videoconferenza hardware già esistenti.

Convocare una riunione è facile: basta conoscere gli indirizzi email dei partecipanti e inviare loro una semplice mail di convocazione. I convocati alla riunione non dovranno configurare il loro PC né modificare le specifiche di accesso a internet: tutto avviene in modo automatico, basta fare click sul link.

Il controllo remoto del desktop, rende ew2 uno strumento essenziale per la tele-assistenza permettendo alle software house di erogare supporto tecnico a distanza in modo tempestivo.
Infine, per comodità i meeting possono essere registrati e riprodotti dai singoli partecipanti direttamente sui PC dai quali hanno effettuato la videoconferenza.

Aspetti tecnici
Tecnologie di rete
Oggi ci sono parecchi modi per fare videoconferenza¶.¶ Nella valutazione di queste differenti¶ tecnologie sono importanti determinanti fattori:¶ in primis la larghezza della banda ovvero la quantità di dati ¶che possono essere trasmessi in un dato tempo.¶
La sua scelta sarà la determinante principale della qualità audio e video.¶ La larghezza della banda è ¶misurata solitamente in bit per secondo (bps).¶ Ai privati sono limitate solo d¶ddddddeterminate tecnologie come le connessioni point-to-point ¶mentre altri possono usufruire dei servizi public-switched.¶ I servizi Public-switched possono ¶collegarsi con qualunque altro end-point che ha lo stesso tipo di servizio¶¶¶ disponibili nella vostra zona. I diversi tipi di tecnologie di telecomunicazione sono:¶
Plain Old Telephone Service (POTS)

Oggi la tecnologia di telecomunicazione di base disponibile è il plain old telephone service¶, conosciuto come POTS.¶ E' il sistema che usiamo ogni qualvolta utilizziamo il telefono di casa¶.¶ La massima larghezza di banda disponibile¶ è di 33.6 kilobit per secondo (kbps).¶ Questa tecnologia è lenta ¶rispetto alle altre per¶ò, il grande vantaggio del POTS, è che esso ¶è ampiamente disponibile in ogni casa così come in ogni attività commerciale¶.

¶
T1 ¶
Un T1 è una linea telefonica digitale capace di trasmettere a ¶1.544 megabit al secondo (Mbps).¶ Trasporta 24 canali di dati a 64 kbps l'uno¶.¶ Ci sono differenti formati¶ di trasmissione di dati su un circuito T1.¶

Alternate Mark Inversion (AMI) e Binary 8 Zero Suppression (B8ZS) si riferiscono alle ¶caratteristiche elettriche del segnale su come è trasmessa dalla linea.¶

D4 e Extended Superframe (ESF¶) riguarda il formato dei blocchi (frames) dei dati trasmessi.¶ B8ZS e ¶ESF sono raccomandabili per le applicazioni di videoconferenza.¶

Collegamenti T1 sono connessioni¶ dedicate point-to-point.¶ Poiché il collegamento è sempre ¶attivo, pagate una tassa mensile costante ed ottenete l'uso illimitato della linea.¶

Una connessione T1 ¶è molto sicura a differenza della connessione ¶T3 che è una tecnologia ad alta-velocità ma poco affidabile.¶ Quest’ ultima ha una ¶larghezza di banda oltre di 45 Mbps, che equivale a 28 Tß di capacità.

¶
¶
Integrated Services Digital Network (ISDN)
¶
ISDN è una¶ linea telefonica digitale che sfrutta il normale doppino telefonico.¶

È simile ai POTS in quanto gli viene assegnato ¶un numero di telefono o più numeri.¶ Poiché è completamente digitale la larghezza di banda ¶disponibile risulta essere più ampia.¶ L' ISDN si distingue in due tipi:¶
Basic Rate Interface (BRI) ISDN si compone di due canali da 64 kbps denominati canali B, e da un altro da 16-kbps, denominoto canale D¶.¶ Per tale motivo ¶la configurazione BRI ISDN è a volte chiamata 2B+D.¶ Il canale D è ¶usato dalle compagnie telefoniche per le segnalazioni.¶ Il cliente ha accesso ¶ai due canali B per una larghezza di banda totale di 128 kbps.¶
Le linee BRI possono essere unite per realizzare le più alte larghezze di banda.¶ Questo¶ processo è denominato funzionamento in Multiplex Inverso o IMUXing.¶ Ad ogni canale B è¶ assegnato solitamente un numero di telefono separato.¶ Ad ogni canale B è inoltre ¶assegnato un numero di identificazione di profilo di servizio, conosciuto come uno SPID. ¶Il profilo di servizio a cui lo SPID si riferisce contiene le informazioni sulla capacità dei canali.
I canali possono essere riservati per la voce o per i dati. ¶Per la videoconferenza, entrambe i canali B dovrebbero essere riservati ¶per i dati. ¶Nel configurare l'apparecchiatura del ISDN BRI è necessario spesso¶ conoscere il vostro SPIDs così come la compagnia telefonica che si¶ sta usando ed lo standard del ISDN.¶

5ESS e ¶DMS250 sono due tipi comuni di commutatori. ¶La maggior parte dei commutatori ISDN delle compagnie telefoniche ¶sono conformi agli standard ISDN 1 nazionale (NI1) o al ISDN 2 nazionale ¶ (NI2), anche se alcune sono configurate su ordinazione. L¶a disponibilità di ISDN non è grande quanto i POTS ma sta aumentando costantemente. ¶Le spese di uso per il canale B sono simili alle spese che si sostengono normalmente per il canone.¶
¶Primary Rate Interface (PRI) ISDN h¶a una larghezza di banda di 1.536 kbps. ¶Consiste di 23¶ canali B da 64 kbps ed un canale D anche da 64 kbps. ¶ESF¶ e la linea codificazione di B8ZS sono usate sui circuiti di PRI.

¶PRI sono ¶relativamente costose da installare. ¶Le spese di uso sono basate sul numero del canale B¶ usato, sulla durata e sulla distanza di una chiamata.¶
Videoconferenze su Internet

L’ applicazioni desktop di videoconferenza su Internet utilizzano come protocollo di trasporto l’ UDP (User Datagram Protocol). ¶Questo tipo di protocollo ha la caratteristica di essere non affidabile nel trasferimento dei file ed è per tale motivo che viene utilizzato per le applicazioni perdite-tolleranti come le applicazioni multimediali audio/video che possono tollerare qualche perdita di dati. In queste applicazioni multimediali, la perdita di dati può tradursi in piccoli difetti di riproduzione audio/video trascurabili. Inoltre l’UDP è un protocollo senza connessione , quindi non c’è la fase di handshake prima che i due PC iniziano a comunicare, a tutto vantaggio dei tempi di attesa. Infine l’UDP non comprende un meccanismo di controllo della congestione del traffico, così un processo che spedisce può pompare dati nel socket dell’UDP a qualsiasi velocità, sebbene non tutti i dati possono raggiungere il socket ricevente. Poiché questa applicazione in tempo reale di solito può tollerare qualche perdita di dati ma richiedono il rispetto di una velocità minima, i programmatori spesso scelgono di far funzionare le loro applicazioni su UDP. Un aspetto molto importante per la videoconferenza su Internet è la larghezza di banda disponibile poiché questo tipo di applicazioni sono larghezza di banda-dipendente. Infatti in questi casi sono richiesti un tipo di cablaggio per l’ audio che va da pochi kbit/s - 1 Mbit, invece per il video tra i 10 kbit – 5 kbit. L’ altro protocollo di trasmissione dati, il TCP, non è pratico a causa del suo meccanismo di recupero dei pacchetti persi e per il controllo della congestione che limita i tempi di trasmissione. ¶Se i pacchetti persi fossero ritrasmessi, arriverebbero troppo in ritardo per essere utili. ¶Il TCP, invece viene utilizzato in alcune videoconferenza per la trasmissione di dati, grafi, documenti web che non sono sensibili al tempo.

Ambedue i protocolli e Internet in generale non danno nessuna garanzia sui tempi di trasferimento, ma la temporizzazione è importante perché molte applicazioni multimediali sono molto sensibili al ritardo. Per una conversazione con l’interazione di più partecipanti, il ritardo da quando un utente parla o si muove a quello in cui l’ azione si rende manifesta all’ host ricevente dovrebbe essere inferiore a poche centinaia di millisecondi. Per la voce, ritardi inferiori a 150 millisecondi non sono percepiti dall’ascoltatore, ritardi fra 150 e 400 millisecondi possono essere accettabili, ritardi che superano i 400 millisecondi possono risultare frustanti, se non completamente incomprensibili, per la conversazione vocale.¶
La telefonia in Internet e il video interattivo in tempo reale hanno avuto a tutt’oggi meno successo dello streaming di audio/video in memoria. Infatti, il bitter nel caso delle applicazioni audio/video interattive in tempo reale ha limiti molto stretti. Il bitter dei pacchetti è la variabilità dei ritardi dei pacchetti all’interno dello stesso flusso d pacchetti. Voce e video in tempo reale possono funzionare bene in regioni dove la larghezza di banda è abbondante, e quindi ritardo e bitter sono minimi. Ma la qualità può deteriorarsi fino a livelli inaccettabili appena il flusso di pacchetti vocali o video in tempo reale si imbatte in un link moderatamente congestionato.

¶
Cablaggio
¶
I cavi collegano le parti dei sistemi della rete di videoconferenza.¶ Essi ¶trasportano segnali, come elettricità o luce, da un componente all' altro.¶
Esistono ¶tipi differenti di cavi che hanno capacità, costi e applicazioni diversi¶. ¶Potete incontrare i seguenti tipi di cavi.
¶Cavi a coppia attorcigliata (Twisted pair) ¶
Come il nome implica, i cavi a coppia attorcigliata sono fatti di rame ¶intorno ad uno e all’ altro. ¶Le torsioni del cavo riducono le interferenza che ¶possono svilupparsi quando i fili passano vicini tra loro.¶
Esistono due tipi di cavo a coppia attorcigliata¶: ¶twisted pair schermato (STP) e twisted pair non schermato ¶(UTP).
¶
¶STP ha un copertura supplementare che la scherma da qualsiasi altra interferenza elettrica esterna. ¶Ciò può essere necessario quando il cavo passa vicino ad ¶macchinari o dispositivi che generano elevate danni elettrici.
¶
¶UTP si divide in cinque categorie.

¶Categoria 3 (cat 3): il cavo è ¶sufficiente per la maggior parte delle applicazioni via telefono, compreso ISDN.

¶Categoria 5 (cat ¶5): il cavo è richiesto per una certa rete ad alta velocità. ¶A causa del relativo¶ basso prezzo, la facilità di installazione e l'uso flessibile, il cavo cat 5 è uno dei ¶cavi più utilizzati nella rete in uso oggi.
¶
[image: image1.jpg]‘Shenlet Twisked Falr
Stild uml-uu Twist Pair

! Copper Wire Dwv Wire

S Coveing

Figura 1: ¶Twisted pair

Cavo Coassiale ¶
Il cavo coassiale è anch' esso di rame. ¶Ha uno strato circondare che serve da isolamento¶ e un altro che funge da schermo. ¶Per mezzo della protezione supplementare, il coassiale è meno suscettibile alle interferenze rispetto ad un cavo UTP. ¶Ha una più ampia larghezza di banda ¶e può funzionare per distanze molto lunghe. ¶È, tuttavia, più difficile da installare e ¶più costoso. ¶Il coassiale è utilizzato su alcune reti digitali¶ e per i ¶segnali audio e video analogici¶.
¶
[image: image2.jpg]Gosx
rounded Shicd

o Copper Wie
RS

Figura 2: ¶Cavo coassiale
Cavo a Fi¶bra Ottica
Diversi dagli altri cavi, le fibre ottiche non trasportano l'elettricità¶ ma la luce. ¶Le fibre ottiche sono composti da vetro flessibile o da plastica. Possono¶ trasportare i dati più velocemente e più lontano rispetto a tutti i cavi in rame. ¶Gli svantaggi principali delle fribre ottiche¶ sono il costo e la difficoltà di installazione. ¶Attualmente, ¶le applicazioni principali riguardano le altre reti ad alta velocità¶.
¶
[image: image3.jpg]FIRCHOE Gass lading

o Optical Foer

Figura 3: ¶Cavo a fibra ottica

Cavo V.35 ¶
Un cavo V.35 è formato da più di 34 fili. ¶Può trasmettere i dati fino a ¶2 Mbps. ¶Sono limitati a 100 piedi di lunghezza perché a lunghezze superiori si possono verificare perdite di dati¶. ¶Di conseguenza, non sono usati per le installazioni generali delle reti. ¶Nella videoconferenza sono usati per collegare componenti hardware ¶di una videoconferenza alle apparecchiature della rete.
¶I cavi V.35 utilizzano i c¶onnettori M-34. ¶Questi connettori hanno 34 pin placcati in oro e vengono forniti di ¶viti per effettuare collegamenti più sicuri.¶
[image: image4.jpg]Gold Plated
Pins

¶Figura 4: ¶Interfaccia V.35
Cavo Rs-366 ¶
Il cavo Rs-366, come il cavo V.35 è usato soprattutto per collegare direttamente parti di ¶apparecchiature. ¶È molto più lenta e meno costosa dei cavi V.35. Viene utilizzato¶ soprattutto per trasmettere componenti di informazioni, come i numeri telefonici ISDN¶, alle apparecchiature della rete. Vengono usati per i cavi Rs-366 ¶connettori Db-25 come quelli che si trovano¶ sulla maggior parte dei cavi paralleli delle stampanti. ¶Il cavo ¶ha un limite di lunghezza di 100 piedi.
¶
[image: image5.jpg]

Figura 5: ¶Interfaccia Rs-366
Componenti di videoconferenza
¶
Finora abbiamo parlato di come i dati sono trasmessi nelle ¶reti di telecomunicazione. ¶Abbiamo visto le caratteristiche di varie ¶tecnologie della rete, la capienza e l'applicazione di parecchi tipi di cavi. ¶Ora rivolgiamo la nostra attenzione a come le nostre immagini e parole sono ¶acquisite e convertite in dati che vengono poi trasmesse lungo queste reti.¶
Codec ¶
Il codec corrisponde al codificatore / decodificatore. ¶Esso è il cuore del ¶sistema di videoconferenza. ¶Un codec prende i segnali audio e video ¶dalle macchine fotografiche e dai microfoni e li converte in formato ¶digitale. ¶Durante la codificazione i dati vengono anche compressi.
¶Un normale¶ segnale televisivo contiene 90 milioni di bit di informazioni al secondo. ¶Queste¶ informazioni devono essere trasmesse attraverso le linee con una larghezza di banda che contenga ¶128 mila bit al secondo¶ che corrisponde ad un rapporto di oltre 700:1 per solo video.
¶Il codec deve selezionare quali informazioni sono importanti e il loro codice¶ in un modo efficiente. ¶Inoltre deve prendere il segnale di dati ricevuto e¶ decodificarlo nuovamente in segnali audio e video. I ¶Codec possono essere un complesso telaio di elettronica¶ o semplicemente una scheda installata ¶all'interno di un calcolatore. ¶Possono persino essere software ed usare i componenti ¶già installati in un computer. ¶In generale più ¶il codec è complesso più costoso e più di alta qualità risulterà essere.¶
Web Cam¶
La funzione di base di una web cam è di bloccare le video informazioni e trasmetterle ¶al codec. Vengono utilizzate web cam¶ semplici per videoconferenza¶.
Più specializzate sono le web cam ¶a controllo remoto Pantilt-zoom (¶PTZ) che offrono la possibilità di ruotare da lato a lato o di aumentare ¶e diminuire l' inclinazione e la lunghezza focale dello zoom. ¶Queste web cam possono anche essere ¶in grado di immagazzinare posizioni prestabilite che possono essere ricordate con la spinta di un tasto.¶
¶Alcune web cam hanno sistemi che possono rintracciare il soggetto della videoconferenza. I¶l sistema di inseguimento può essere un dispositivo infrarosso o un ¶sistema di riconoscimento compreso nel codec.
¶Altre web cam hanno ¶sistemi di controllo audio specializzato che utilizza sensori multipli che gli permettono di individuare e muoversi verso la posizione ¶dell' interlocutore.
¶L'uso del 3 CCD o delle macchine fotografiche digitali non è necessario nella videoconferenza. ¶Poiché gran parte di informazioni video è scartata dal¶ codec, questi tipi di macchine fotografiche di alta qualità e costose fanno poco per migliorare la ¶qualità dell'immagine. ¶Possono persino rendere il lavoro del codec più difficile ¶fornendo più dati da comprimere.¶
¶Una macchina fotografica documento è un altro tipo di video input usato nella videoconferenza. ¶Una macchina fotografica documento ha un obiettivo montato su un braccio sopra ¶una piccola piattaforma piana. ¶Fogli di documenti, lucidi, o oggetti 3-D possono ¶essere disposti sulla piattaforma e trasmessi dal codec.
Monitor
I monitor sono dispositivi video di uscita. ¶Variano dal monitor del computer, ¶usato principalmente per la videoconferenza desktop, alle TV ed ai proiettori large-screen.
¶I monitor della televisione in America del Nord e nel Giappone¶ adottano lo standard NTSC. ¶Altri paesi usano gli standard SECAM o pal¶.
Dovrebbero essere abbastanza grandi in modo da essere visti facilmente da tutti i partecipanti. ¶È frequentemente ¶necessario aggiungere più monitor nelle aule per permettere a tutti gli studenti la visione della videoconferenza.¶
¶Un monitor piccolo con immagini video indecifrabili comporta la perdita di attenzione da parte de¶gli allievi in poco tempo¶.
Inoltre gli allievi devono avere la vista libera dai monitor e abbastanza vicini ¶per una comoda osservazione. ¶In più, l'interlocutore deve possedere l'abilità di¶ vedere distanze sia lontane che vicine, mentre parla.¶
Illuminazione ¶
L' illuminazione nella stanze dovrebbe essere sufficiente per le ¶web cam per fare un buon lavoro d'acquisizione e trasmissione video da ¶ogni aula. L'¶illuminazione artificiale degli interni, con il riempimento uniforme della stanza potrebbe essere sufficiente,¶ ma luci supplementari possono essere necessarie per illuminare l' interlocutore.¶ ¶L'illuminazione diffusa o ad angolo contribuisce ad eliminare le ombre sotto gli occhi e il ment¶o.
¶Le finestre esterne dovrebbero essere coperte da battenti o da coperture varie per ¶eliminare la luce solare durante la videoconferenza. ¶Le videocamere non si adattano ¶bene alle differenti luminosità fra l'illuminazione esterna e la luce artificiale degli interni.
Sistemi audio ¶
La riproduzione audio di buona qualità è estremamente importante nel disegno di facilitare l'educazione a distanza¶. ¶Un buon video ma con un audio difettoso è quasi inutile; ¶un buon audio con il video difettoso è meno inutile e ancora funzionale per un insegnamento ¶didattico.

¶I buoni sistemi audio comprendono due elementi: ¶acquisizione ¶e riproduzione.
¶L' acquisizione è compiuta dai microfoni.¶ Quelli da tavolo concedono agli ¶allievi l' opportunità di fare le domande. ¶Questi microfoni sono frequentemente di varietà push-to-talk¶ ovvero sono muti fino a quando non si spinge un tasto per ¶attivarli. ¶Ciò permette che i microfoni siano disposti per tutta la stanza ¶senza che si ascoltino rumori indesiderabili come rotazione di pagine, conversazione tra allievi¶ o matite che scrivono.

¶Dall' altro lato i microfoni montati sui soffitti sembrano ¶offrire una soluzione tecnicamente semplice per le domande e le risposte degli allievi.

¶Molti fornitori e consulenti suggeriscono vivamente di posizionare i microfoni sui ripiani dei tavoli¶ in modo da eliminare qualsiasi tipo di rumore ambientale esterno ed estraneo¶ che interferisca con l'esperienza educativa.¶
¶I microfoni dell' istruttore sono solitamente montati sul podio e fissati su un asta o¶ tenuti in mano.¶ ¶
¶La riproduzione avviene per mezzo degli altoparlanti. La ¶disposizione adeguata de¶gli altoparlanti in ogni aula permette la trasmissione libera del parlato, del ¶materiale didattico e delle domande.
Spesso si sostengono più spese per le funzioni video dando un minor peso all’importanza del disegno d’istallazione dei sistemi audio¶¶¶. ¶È di importanza fondamentale che si presti una significativa attenzione al ¶sistemi audio dell'aula.¶
Componenti di rete
¶
Multiplexor Inverso (IMUX) ¶
Un IMUX prende il segnale prodotto dal codec e lo divide in¶ parti per la trasmissione su linee separate. ¶Per esempio, un¶ segnale di 384 kilobit per secondo sarebbe diviso in tre segnali da 128 kbps ¶per la trasmissione su linee ISDN BRI (3 × 128 = 384).

¶L' IMUX ¶prende anche i tre segnali ricevuti e li riunisce in uno prima che ¶il segnale arrivi al codec.¶
Accesso a reti WAN (¶Wide Area Network)
Nelle imprese e nelle scuole non c'è una linea telefonica separata per ogni ¶telefono. ¶Solitamente, c'è un sistema PBX che alloca un numero limitato di linee ¶entranti a più linee interne¶. Un commutatore di accesso WAM effettua lo stesso tipo di funzione. ¶Usando un commutatore si può ¶eliminare la necessità di fare funzionare le linee di ogni unità di videoconferenza. ¶Il commutatore ¶assegnerà le linee disponibili a qualunque unità che sta tentando una chiamata.

Anche l' ¶IMUXing ¶spesso funziona mediante un commutatore. ¶In questo caso, il commutatore assegna ¶linee multiple ad ogni chiamata. ¶Alcuni commutatori sono inseriti in delle slot¶. Ciò significa ¶che le schede possono essere inserite nelle slot per adattare la loro configurazione al cliente. Così come¶ ¶i vostri bisogni di videoconferenza si sviluppano, schede supplementari possono essere aggiunti.¶
Channel Service Unit/Data Service Unit (CSU/DSU)
Un CSU/DSU è richiesto ad ogni estremità di un T1. ¶È responsabile della linea, ¶codificando e ricomponendo il segnale. Inoltre effettua funzioni diagnostiche come le ¶analisi dei guasti su eventuali problemi di circuito.¶
¶
Demarc ¶
Il demarc non è una parte di una apparecchiatura ma di un luogo. ¶È quel posto in cui¶ le nostre linee telefoniche terminano. Vengono gestite dalle compagnie telefoniche. ¶Esso contrassegna ¶la fine delle responsabilità delle compagnie telefoniche.¶
NT1 ¶
Le linee del ISDN BRI entrano nella nostre case mediante due fili di rame. ¶Interfaccia di questi due fili è denominata interfaccia ad U. ¶La maggior parte della videoconferenza e delle ¶apparecchiature delle reti richiedono quattro fili conosciuti come un'interfaccia di S/T.¶
¶Il dispositivo NT1 converte l'interfaccia ad U in una interfaccia utilizzabile da S/T. ¶NT1 inoltre forniscono alle compagnie telefoniche¶ la possibilità di realizzare test sulla nostra linea. ¶Se un NT1 è spento per ¶ molto tempo, la compagnia telefonica può presupporre che ci sia un guasto sulla linea e può decidere di chiuderla¶. Ad alcune¶ schede ISDN ed apparecchiature di rete vengono integrate direttamente del NT1¶, eliminando così esigenze successive.¶
Multipoint Control Unit (MCU)

Quando tre o più luoghi desiderano presiedere contemporaneamente ad una videoconferenza allora bisogna utilizzare ¶un MCU. ¶Tutti i luoghi devono essere collegati al MCU e a sua volta esso deve essere collegato agli altri luoghi¶.

¶Durante le chiamate multipunto tutti i luoghi devono essere collegati alla stessa velocità¶ e devono usare gli stessi algoritmi.

¶Ci sono un certo numero di opzioni per ¶determinare quale immagine video e audio di un luogo debba apparire agli altri ¶luoghi di partecipazione. Il MCU può maneggiare la conferenza in modo tale che il luogo in cui si sta parlando apparisca su tutti gli altri schermi.

¶Il MCU può anche far ruotare i ¶luoghi partecipanti, mostrando ogni luogo a turno per un periodo di tempo selezionabile.¶
¶Alcune¶ opzioni MCU ¶ permettono di dividere lo schermo in quattro parti in cui ognuno corrisponde ad un luogo diverso permettendo in questo modo di vedere quattro luoghi diversi ¶simultaneamente su un unico schermo. ¶Questa opzione è chiamata "¶presenza continua" o più formalmente "Hollywood Squares."
¶
[image: image6.jpg]

¶
Figura 6: ¶¶¶Opzione “Hollywood Squares” di una videoconferenza multipunto¶
Remote Distance Modules (RDM)

I cavi V.35 e Rs-366 sono usati per collegare i commutatori CSU/DSU, IMUX, ¶ed altri componenti della rete ai codec. ¶Questi cavi hanno un ¶limite di distanza di soltanto 100 piedi. ¶Che cosa accade quando desideriamo disporre di ¶codec che si trovano ad una distanza di oltre 100 piedi? ¶La risposta è che possiamo comprare ¶un insieme di Remote Distance Modules (RDM).

¶Un RDM può convertire il segnale V.35 ¶e Rs-366 in un formato che può essere supportato su un cavo cat 5 UTP o su un cavo a fibera ottica. ¶Un RDM posizionato su una estremità di un cavo può inviare il messaggio ad una lunghezza che va al di sopra di un miglio.¶

Standard
¶Tutta gli apparecchi che si trovano nel mondo sono inutili se non possono comunicare tra loro. ¶Un standard è un linguaggio comune che differenti ¶apparecchiature usano per comunicare tra loro.¶
¶Immaginiamo di avere un telefono che ci da la possibilità di poter chiamare soltanto quelle persone che hanno la medesima m¶arca e modello di telefono¶; questo era quanto accadeva nel mondo della ¶videoconferenza prima degli standard.

¶¶L'unione delle Telecomunicazioni Internazionali (ITU) è l'organismo delle Nazioni Unite competente nel regolarizzare¶ gli standard per le videoconferenze. A ¶ciascun standard viene assegnato una lettera ed un numero.¶
¶ ¶
H.320 ¶
H.320 è attualmente un gruppo di standard per la videoconferenza mediante ISDN e T1. ¶Include uno standard di compressione audio denominato ¶G.711, uno standard per la compressione video denominato H.261 e uno standard per trasmettere ¶questi segnali denominati H.221.
¶Usando questi standard i ¶sistemi H.320 dovrebbero potersi collegare a qualunque altro sistema H.320, tuttavia ¶tutti i ¶sistemi H.320 sono generati diversamente. ¶Per riconoscere lo standard¶ sono richiesti sistemi che abbiano un frame rate di 7.5 frames al secondo ¶(fps).
¶Le normali immagini televisive ed il sistema migliore di videoconferenza funzionano a ¶30 fps, producendo un'immagine di alta qualità.
¶G.711 inoltre fornisce un tipo di ¶audio che ha la stessa qualità di una telefonata. ¶Altri standard audio facoltativi che forniscono ¶differenti qualità sono:

G.¶722 che richiede più larghezza di banda ma fornisce un ¶audio eccellente;

¶G.728, d'altra parte, richiede soltanto 16 kbps di ¶la larghezza di banda ma fornisce una qualità meno buona.

¶
H.323 e H.324¶
H.323 specifica come la videoconferenza avvenga su Internet e sulle ¶reti locali.

¶H.324 specifica come la videoconferenza avvenga unitizzando ¶linee telefoniche digitali. ¶Nessuno di questi metodi fornisce la qualità sufficiente per gli insegnamenti¶ a distanza.

¶
T.120 ¶
T.120 è un gruppo di standard di nuova generazione. ¶Invece di occuparsi di¶ videoconferenza, il T.120 si interessa dei dati e della comunicazione dei grafici che l'indirizza come applicazioni e trasferimenti di dati.
¶Con T.120 i partecipanti alle varie postazioni ¶possono lavorare ad un documento o ricevere una presentazione grafica da un singolo luogo. ¶Questo standard può funzionare da solo o con un sistema di videoconferenza H.320 ¶che è compatibile con T.120.
Applicazioni
¶
Ora che conosciamo tutti i componenti che partecipano in una rete di videoconferenze¶, vediamo come questa tecnologia è applicata. Di seguito sono riportate alcuni esempi di applicazioni per videoconferenza¶. In ogni caso ¶ l'approfondimento delle tecnologie è stato selezionato per meglio capire queste applicazioni.¶
¶Anche se le soluzioni presentati qui di seguito sono complete e realizzabili non sono ¶le uniche. ¶Ogni situazione che incontrerete sarà differente così come ¶il metodo richiesto.¶
¶
¶Semplice messa a punto di un'aula
La X S.p.a. vuole installare un piccolo sistema di videoconferenza in un' aula, per permettere ai dipendenti di ¶osservare luoghi virtuali ed avere interlocutori ospiti che normalmente non sarebbero¶ in aula.
¶Poiché ha già un computer equipaggiato¶, ha ordinato un pacchetto di videoconferenza desktop H.320 compatibile.
¶Quando è arrivato, ha installato la scheda di videoconferenza in ¶uno slot di espansione disponibile nel suo computer e ha collegato la macchina fotografica, ¶microfono ed altoparlante alla scheda.¶
¶Nel frattempo, il direttore tecnico dell’ impresa ha ordinato una singola ¶linea BRI ISDN da installare al demarc dell’ impresa.
¶Dal demarc ¶ha collegato il cavo cat 5 UTP ad un NT1.
¶Attraverso un pannello d'interconnessione, il direttore ¶ha collegato l’NTI all'aula interessata.
¶Ha avuto dalla compagnia telefonica¶ le dimensioni di entrambi i canali B per il trasferimento dei dati.
L'impresa X S.p.a.¶ ha ricevuto il tipo di commutatore SPID ¶e lo standard ISDN dal direttore tecnico.
¶Quest' ultimo ha collegato un cavo cat 5 ¶dal pannello d’interconnessione alla scheda di videoconferenza sita nel computer e ¶ha installato il software.
¶Poi ha composto un numero prova fornito dal suo ¶fornitore software e ha confermato che il suo sistema stava funzionando.
La ¶X S.p.a. ora ha un sistema desktop di videoconferenza a 15 fps¶ nella sua aula. ¶Ci si può collegare con ¶qualunque altro sistema di H.320 compatibile, con un collegamento ISDN, con un qualsiasi posto nel mondo. ¶Ha poi ordinato un sistema poco più costoso ed ha ricevuto una web cam¶ a controllo remoto e la capacità di aggiungere una fonte video supplementare.¶
La X S.p.a.¶ ora può parlare con persone che si trovano in ogni parte del mondo. ¶Tra altri usi i dipendenti¶ della X S.p.a. hanno guardato una sessione di legislatura statale e successivamente ¶hanno interrogato il loro rappresentante sugli atti.¶
[image: image7.jpg]Pubac Swiched Telephone Nebwork

One1son
BRI (12840ps) -

2
‘Demarcl o -
[EEITT] S R (s
sysem
I e
i Category 5.
e P Cave
Wirng room

Figura 7: Semplice messa a punto di un'aula
Videoconferenze per apprendimento a distanza
¶
Parecchia gente si era recata dal sig. Y, direttore tecnico informatico del distretto scolastico¶, richiedendo servizi di videoconferenza. Il¶ corso calcolo della sig.na Z era stato richiesto ¶da parecchie scuole site in periferia tanto da dover ripartire il corso. La ¶sig.na Q, ¶consigliere di consiglio, desiderava far seguire ai propri allievi un corso di CAD alla ¶scuola tecnica senza fargli però attraversare la città con l'autobus, evitando di fare avanti e indietro. In fine la principale, la sig.na¶ H desiderava raggiungere un livello di formazione superiore per i suoi insegnanti senza spendere molto denaro¶ sugli per i trasporti e le supplenza.¶
Il sig. ¶Y ha comprato un sistema di videoconferenza di gruppo, lo standard ¶compatibile H.320,¶ ed ha possibilità di utilizzare lo standard T.120.
¶Sono stati ordinati tre BRI ISDN ¶per trasferire i dati su tutti i canali B e sono stati installati dal sig. della compagnia telefonica.
Il sig. ¶Y, ¶inoltre, ha comprato un IMUX con NT1 incorporato.¶
Ha programmato l' IMUX ¶con lo SPID ed i numeri di directory delle linee ISDN e le informazioni dei commutatori.
¶L' IMUX è stato montato direttamente nel carrello del sistema di videoconferenza.
¶Un laboratorio di computer già esistente è stato riadattato come aula in cui si terranno le videoconferenze.¶ E' stato installato un semplice ¶sistema audio ed è stata aggiunta l’ illuminazione supplementare.
¶I 3 BRI ISDN ¶sono stati collegati con il cavo cat 5 attraverso il pannello d'interconnessione alla stanza.¶
¶Ora, la sig.ra Z insegna il suo corso a tre scuole in periferia che non possono offrirlo¶. ¶Gli allievi apprendono il corso di CAD per accumulare i crediti scolastici prima che si iscriversi alle scuole superiori. ¶Usano le potenzialità del T.120 per ripartire il loro lavoro ¶con l'istruttore che si trova dall'altro lato della città. ¶Gli insegnanti svolgono normalmente le loro funzioni ¶professionali senza lasciare la scuola.¶
[image: image8.jpg]a5
WG

syms s
G
o Rty g
Gap g
oy

[y

Figura 8: ¶ Videoconferenze per apprendimento a distanza
Aule multiple
¶
Un'università ha realizzato una importante sistema di videoconferenza.¶ Il dipartimento di economia sostiene e riceve corsi di formazione a distanza. ¶In ¶aggiunta simulano virtuali interviste di lavoro per gli allievi laureati.¶
¶La facoltà di medicina ha una partnership con l' ospedale locale per corsi di ricerca farmaceutica. In fine¶, il preside desidera un sistema a desktop di conferenze con gli altri¶ coordinatori.¶
¶Al centro di questo sistema complesso vi è un commutatore di accesso a reti WAN. Questo commutatore ¶è fornito di schede per il T1 e cavo ISDN PRI che entrano nel commutatore dalla compagnia telefonica¶.
¶Inoltre ha bisogno delle schede V.35 per i due sistemi di gruppo ed una s¶cheda ISDN BRI per il sistema da desktop.
Un PRI ISDN con la linea B8ZS codifica l' ESF che ¶è installato per collegarsi alla rete telefonica pubblica.
¶Un T1, configurato al¶lo stesso modo, è installato fra il commutatore e un commutatore simile ad esso, dell'ospedale.¶
¶Due set di RDM sono installati, uno fra il commutatore ed il medico del ¶laboratorio di medicina della facoltà e l¶'altro RDM è installato fra il ¶commutatore e l'aula di videoconferenza della facoltà di economia.
¶Un collegamento cat 5¶ è stato creato fra il commutatore e l'ufficio del preside. ¶Anche se questo ¶non è un ISDN BRI fornito dalla compagnia telefonica, il commutatore fa comparire ¶le immagini al sistema desktop di videoconferenza.¶
¶Il T1 fornisce alla facoltà di medicina alta qualità video, ma un audio basso e ritardante¶.
¶La facoltà di medicina può anche effettuare chiamate esterne ¶usando il PRI per raggiungere altri luoghi di H.320 compatibili.
¶La facoltà di economia ha ¶la flessibilità di offrire corsi di formazione a distanza in ogni luogo del mondo e ¶portare elettronicamente i futuri datori di lavoro nella città universitaria. ¶Il preside può assistere ad importanti ¶riunioni senza lasciare il suo ufficio.¶
[image: image9.jpg]D TS T

[(B

one 50N~ =
o
Aocass i H
s et

TP Gk
Busess oot

=5

[r——

Figura 9: Aule multiple
Distretto o rete regionale
¶
L'università è stata selezionata per essere un hub per una rete di videoconferenza tra ¶scuole, biblioteche ed ospedali di zona. ¶Poiché la comunicazione multipunto rappresenta la maggiore ¶parte del progetto, un MCU è incluso nel piano. ¶Schede supplementari sono state ¶comprate per attivare le connessioni ai commutatori MCU e T1.¶ T1 sono installati dal commutatore ad un IMUX e ad ogni luogo. ¶Ogni luogo ha installa a sua volta un ¶sistema locale simile a quelli descritti precedentemente.¶
¶Tutti i luoghi della rete possono fare un un collegamento point-to-point ad un qualunque altro luogo.¶ ¶Tre o più luoghi possono partecipare ad un collegamento multipunto. ¶Ogni luogo ha anche¶ accesso al PRI installato all'università. ¶Tutti questi collegamenti sono ¶controllati tramite commutatori al luogo centrale.
¶
[image: image10.jpg]e —
o

@ e
Vi) [8

ey

- hET

‘Mo School.

Figura 10: ¶Distretto o ¶rete reginale
Conclusione
¶
Lo sviluppo di tecnologie di videoconferenza ha aperto innumerevoli ¶occasioni per gli utenti. ¶L'abilità consiste oggi nel istaurare con ogni luogo del mondo conferenze in ¶aule in modo efficace ed economico.
¶Il futuro si preannuncia sempre più roseo. ¶I sistemi di videoconferenza si stanno rivelando più e meno costosi.¶
¶Le nuove tecnologie di rete promettono di effettuare collegamenti ad alta larghezza di banda in più ¶posti intorno al mondo. ¶Queste possibilità, se usate correttamente, possono aprire ¶nuovi orizzonti per l’educazione, il mondo degli affari e i rapporti sociali.¶¶¶¶¶¶¶¶¶¶¶
PAGE
1

