

Chapter 3. Data and Signals

1. Analog and Digital
2. Periodic Analog Signals
3. Digital Signals
4. Transmission Impairment
5. Data Rate Limits
6. Performance

Analog and Digital

- To be transmitted, data must be transformed to electromagnetic signals
- Data can be analog or digital. Analog data are continuous and take continuous values. Digital data have discrete states and take on discrete values.
- Signals can be analog or digital. Analog signals can have an infinite number of values in a range; digital signals can have only a limited number of values.

Analog and Digital Signals

a. Analog signal

b. Digital signal

Periodic and Nonperiodic Signals

- In data communication, we commonly use *periodic analog signals* and *nonperiodic digital signals*

a. Analog

b. Digital

a. Analog signal

b. Digital signal

Periodic Analog Signals

- Periodic analog signals can be classified as simple or composite.
- A simple periodic analog signal, a sine wave, cannot be decomposed into simpler signals.
- A composite periodic analog signal is composed of multiple sine waves
- Sine wave is described by
 - ❖ Amplitude
 - ❖ Period (frequency)
 - ❖ phase

Amplitude

a. A signal with high peak amplitude

b. A signal with low peak amplitude

Period and Frequency

- Frequency and period are the inverse of each

a. A signal with a frequency of 12 Hz

b. A signal with a frequency of 6 Hz

Units of Period and Frequency

<i>Unit</i>	<i>Equivalent</i>	<i>Unit</i>	<i>Equivalent</i>
Seconds (s)	1 s	Hertz (Hz)	1 Hz
Milliseconds (ms)	10^{-3} s	Kilohertz (kHz)	10^3 Hz
Microseconds (μ s)	10^{-6} s	Megahertz (MHz)	10^6 Hz
Nanoseconds (ns)	10^{-9} s	Gigahertz (GHz)	10^9 Hz
Picoseconds (ps)	10^{-12} s	Terahertz (THz)	10^{12} Hz

Example 3.5

- Express a period of 100 ms in microseconds, and express the corresponding frequency in kilohertz

From Table 3.1 we find the equivalent of 1 ms. We make the following substitutions:

$$100 \text{ ms} = 100 \times 10^{-3} \text{ s} = 100 \times 10^{-3} \times 10^6 \mu\text{s} = 10^5 \mu\text{s}$$

Now we use the inverse relationship to find the frequency, changing hertz to kilohertz

$$100 \text{ ms} = 100 \times 10^{-3} \text{ s} = 10^{-1} \text{ s}$$

$$f = 1/10^{-1} \text{ Hz} = 10 \times 10^{-3} \text{ KHz} = 10^{-2} \text{ KHz}$$

More About Frequency

- Another way to look frequency
 - ❖ Frequency is a measurement of the rate of changes
 - ❖ Change in a short span of time means high frequency
 - ❖ Change over a long span of time means low frequency
- Two extremes
 - ❖ No change at all \Rightarrow zero frequency
 - ❖ Instantaneous changes \Rightarrow infinite frequency

Phase

- Phase describes the position of the waveform relative to time zero

a. 0 degrees

b. 90 degrees

c. 180 degrees

Sine Wave Examples

Example 3.6

- A sine wave is offset one-sixth of a cycle with respect to time zero. What is its phase in degrees and radians?

We know that one complete cycle is 360 degrees.

Therefore, 1/6 cycle is

$$(1/6) 360 = 60 \text{ degrees} = 60 \times 2\pi/360 \text{ rad} = 1.046 \text{ rad}$$

Wavelength

- Another characteristic of a signal traveling through a transmission medium
- Binds the period or the frequency of a simple sine wave to the propagation speed of the medium
- $\text{Wavelength} = \text{propagation speed} \times \text{period}$
 $= \text{propagation speed}/\text{frequency}$

Time and Frequency Domains

- A complete sine wave in the time domain can be represented by one single spike in the frequency domain.

a. A sine wave in the time domain (peak value: 5 V, frequency: 6 Hz)

b. The same sine wave in the frequency domain (peak value: 5 V, frequency: 6 Hz)

Example 3.7

- Time domain and frequency domain of three sine waves with frequencies 0, 8, 16
- Frequency domain is more compact and useful when we are dealing with more than one sine waves.

a. Time-domain representation of three sine waves with frequencies 0, 8, and 16

b. Frequency-domain representation of the same three signals

Composite Signals

- A single-frequency sine wave is not useful in data communications; we need to send a composite signal, a signal made of many simple sine waves
- When we change one or more characteristics of a single-frequency signal, it becomes a composite signal made of many frequencies
- According to Fourier analysis, any composite signal is a combination of simple sine waves with different frequencies, phases, and amplitudes
- If the composite signal is periodic, the decomposition gives a series of signals with discrete frequencies; if the composite signal is nonperiodic, the decomposition gives a combination of sine waves with continuous frequencies.

Composite Periodic Signal

a. Time-domain decomposition of a composite signal

b. Frequency-domain decomposition of the composite signal

Composite Nonperiodic Signal

a. Time domain

b. Frequency domain

Bandwidth

- The bandwidth of a composite signal is the difference between the highest and the lowest frequencies contained in that signal

a. Bandwidth of a periodic signal

b. Bandwidth of a nonperiodic signal

Signal Corruption

Example 3.11

- A signal has a bandwidth of 20 Hz. The highest frequency is 60 Hz. What is the lowest frequency? Draw the spectrum if the signal contains all integral frequencies of the same amplitude

$$B = f_h - f_l, \quad 20 = 60 - f_l, \quad f_l = 60 - 20 = 40 \text{ Hz}$$

Digital Signals

a. A digital signal with two levels

b. A digital signal with four levels

Bit Rate and Bit Interval

Example 3.18

- Assume we need to download text documents at the rate of 100 pages per minute. What is the required bit rate of the channel?

Solution

- A page is an average of 24 lines with 80 characters in each line. If we assume that one character requires 8 bits, the bit rate is

$$100 \times 24 \times 80 \times 8 = 1,636,000 \text{ bps} = 1.636 \text{ Mbps}$$

Digital Signal as a Composite Analog Signal

a. Time and frequency domains of periodic digital signal

b. Time and frequency domains of nonperiodic digital signal

Transmission of Digital Signals

- A digital signal is a composite analog signal with an infinite bandwidth
- Baseband transmission: Sending a digital signal without changing into an analog signal

Bandwidth Requirement

- In baseband transmission, the required bandwidth is proportional to the bit rate; if we need to send bits faster, we need more bandwidth

<i>Bit Rate</i>	<i>Harmonic 1</i>	<i>Harmonics 1, 3</i>	<i>Harmonics 1, 3, 5</i>
$n = 1 \text{ kbps}$	$B = 500 \text{ Hz}$	$B = 1.5 \text{ kHz}$	$B = 2.5 \text{ kHz}$
$n = 10 \text{ kbps}$	$B = 5 \text{ kHz}$	$B = 15 \text{ kHz}$	$B = 25 \text{ kHz}$
$n = 100 \text{ kbps}$	$B = 50 \text{ kHz}$	$B = 150 \text{ kHz}$	$B = 250 \text{ kHz}$

Broadband Transmission (Using Modulation)

- Modulation allows us to use a bandpass channel
- If the available channel is a bandpass channel, we cannot send the digital signal directly to the channel; we need to convert the digital signal to an analog signal before transmission.

Modulation for Bandpass Channel

Transmission Impairment

Attenuation

- Loss of energy to overcome the resistance of the medium: heat

Decibel

- Example 3.26: Suppose a signal travels through a transmission medium and its power is reduced to one-half. This means that P_2 is $(1/2)P_1$. In this case, the attenuation (loss of power) can be calculated as

$$10 \log_{10} \frac{P_2}{P_1} = 10 \log_{10} \frac{0.5P_1}{P_1} = 10 \log_{10} 0.5 = 10(-0.3) = -3 \text{ dB}$$

- Example 3.28

Distortion

- The signal changes its form or shape
- Each signal component in a composite signal has its own propagation speed
- Differences in delay may cause a difference in phase

At the sender

At the receiver

Noise

- Several types of noises, such as thermal noise, induced noise, crosstalk, and impulse noise, may corrupt the signal
- Thermal noise is the random motion of electrons in a wire which creates an extra signal not originally sent by the transmitter.

Signal-to-Noise Ratio (SNR)

- To find the theoretical bit rate limit
- $\text{SNR} = \text{average signal power}/\text{average noise power}$
- $\text{SNR}_{\text{dB}} = 10 \log_{10} \text{SNR}$
- Example 3.31: The power of a signal is 10 mW and the power of the noise is 1 μW; what are the values of SNR and SNR_{dB} ?

Solution:

$$\text{SNR} = \frac{10,000 \mu\text{W}}{1 \text{ mW}} = 10,000$$

$$\text{SNR}_{\text{dB}} = 10 \log_{10} 10,000 = 10 \log_{10} 10^4 = 40$$

Two Cases of SNRs

a. Large SNR

b. Small SNR

Data Rate Limits

- Data rate depends on three factors:
 - ❖ Bandwidth available
 - ❖ Level of the signals we use
 - ❖ Quality of the channel (the noise level)
- Noiseless channel: **Nyquist Bit Rate**
 - ❖ $\text{Bit rate} = 2 * \text{Bandwidth} * \log_2 L$
 - ❖ *Increasing the levels may cause the reliability of the system*
- Noisy channel: **Shannon Capacity**
 - ❖ $\text{Capacity} = \text{Bandwidth} * \log_2(1 + \text{SNR})$

Nyquist Bit Rate: Examples

- Consider a noiseless channel with a bandwidth of 3000 Hz transmitting a signal with two signal levels. The maximum bit rate can be calculated as

$$\text{Bit Rate} = 2 \times 3000 \times \log_2 2 = 6000 \text{ bps}$$

- Consider the same noiseless channel, transmitting a signal with four signal levels (for each level, we send two bits). The maximum bit rate can be calculated as:

$$\text{Bit Rate} = 2 \times 3000 \times \log_2 4 = 12,000 \text{ bps}$$

Shannon Capacity: Examples

- Consider an extremely noisy channel in which the value of the signal-to-noise ratio is almost zero. In other words, the noise is so strong that the signal is faint. For this channel the capacity is calculated as

$$C = B \log_2 (1 + SNR) = B \log_2 (1 + 0) = B \log_2 (1) = B \times 0 = 0$$

- We can calculate the theoretical highest bit rate of a regular telephone line. A telephone line normally has a bandwidth of 3000 Hz (300 Hz to 3300 Hz). The signal-to-noise ratio is usually 3162. For this channel the capacity is calculated as

$$C = B \log_2 (1 + SNR) = 3000 \log_2 (1 + 3162) = 3000 \log_2 (3163)$$

$$C = 3000 \times 11.62 = 34,860 \text{ bps}$$

Using Both Limits

- The Shannon capacity gives us the upper limit; the Nyquist formula tells us how many signal levels we need.
- Example: We have a channel with a 1 MHz bandwidth. The SNR for this channel is 63; what is the appropriate bit rate and signal level?

First, we use the Shannon formula to find our upper limit

$$\begin{aligned}C &= B \log_2 (1 + SNR) = 106 \log_2 (1 + 63) \\&= 106 \log_2 (64) = 6 Mbps\end{aligned}$$

Then we use the Nyquist formula to find the number of signal levels

$$4 Mbps = 2 \times 1 MHz \times \log_2 L \rightarrow L = 4$$

Performance

- Bandwidth (in two contexts)
 - ❖ Bandwidth in hertz, refers to the range of frequencies in a composite signal or the range of frequencies that a channel can pass.
 - ❖ Bandwidth in bits per second, refers to the speed of bit transmission in a channel or link.
- Throughput
 - ❖ Measurement of how fast we can actually send data through a network
- Latency (Delay)
 - ❖ Define how long it takes for an entire message to completely arrive at the destination from the time the first bit is sent out from the source
 - ❖ Latency = propagation time + transmission time + queuing time + processing delay
 - ❖ Propagation time = Distance/Propagation speed
 - ❖ Transmission time = Message size/Bandwidth
- Jitter

Bandwidth-Delay Product

- The bandwidth-delay product defines the number of bits that can fill the link

Bandwidth-Delay Product

- Bandwidth-delay product concept

