

Block Coding

- **Block coding changes a block of 'm' bits into a block of 'n' bits ($n > m$)**
- **mB/nB encoding technique**
- **We need Redundancy to ensure Synchronization**
- **Block coding gives us redundancy and improves line coding performance**

Block coding concept

Block Coding

- **Block coding changes a block of 'm' bits into a block of 'n' bits ($n > m$)**
- **mB/nB encoding technique**
- **We need Redundancy to ensure Synchronization**
- **Block coding gives us redundancy and improves line coding performance**

Using block coding 4B/5B with NRZ-I line coding

Block Coding

- **Block coding changes a block of 'm' bits into a block of 'n' bits ($n > m$)**
- **mB/nB encoding technique**
- **We need Redundancy to ensure Synchronization**
- **Block coding gives us redundancy and improves line coding performance**

4B/5B mapping codes

<i>Data Sequence</i>	<i>Encoded Sequence</i>	<i>Control Sequence</i>	<i>Encoded Sequence</i>
0000	11110	Q (Quiet)	00000
0001	01001	I (Idle)	11111
0010	10100	H (Halt)	00100
0011	10101	J (Start delimiter)	11000
0100	01010	K (Start delimiter)	10001
0101	01011	T (End delimiter)	01101
0110	01110	S (Set)	11001
0111	01111	R (Reset)	00111
1000	10010		
1001	10011		
1010	10110		
1011	10111		
1100	11010		
1101	11011		
1110	11100		
1111	11101		

Block Coding

- **Block coding changes a block of 'm' bits into a block of 'n' bits ($n > m$)**
- **mB/nB encoding technique**
- **We need Redundancy to ensure Synchronization**
- **Block coding gives us redundancy and improves line coding performance**

Example

We need to send data at a 1-Mbps rate. What is the minimum required bandwidth, using a combination of 4B/5B and NRZ-I or Manchester coding?

Example

8B/10B block encoding

Scrambling

- Biphase schemes suitable for LAN but not for Long Distance
- Block Coding + NRZ-I solves synch issue but has DC component
- Bipolar AMI has a narrow bandwidth (no DC Component) but synch issue (long series of 0s)

Scrambling

- The system needs to insert the required pulses based on the defined scrambling rules

AMI used with scrambling

Types of Scrambling Techniques

- Two common scrambling techniques are B8ZS and HDB3
- Bipolar with 8-Zero Substitution (B8ZS)
- High-density bipolar 3-zero (HDB3)

Two cases of B8ZS scrambling technique

a. Previous level is positive.

b. Previous level is negative.

Types of Scrambling Techniques

- Two common scrambling techniques are B8ZS and HDB3
- Bipolar with 8-Zero Substitution (B8ZS)
- High-density bipolar 3-zero (HDB3)

Different situations in HDB3 scrambling technique

Analog-to-digital Conversion

- Analog Data to Digital Data
- Process of Digitization
- Two techniques:
 - ✓ Pulse Code Modulation (PCM)
 - ✓ Delta Modulation (DM)

Pulse Code Modulation (PCM)

Pulse Code Modulation (PCM)

- Sampling
- Quantization
- Encoding

Three different sampling methods for PCM

Nyquist Sampling Rate

- Nyquist $\rightarrow f_s = 2f_h$
- Sampling sine wave at three sampling rates:
 - ✓ $f_s = 4f$ (2 times the Nyquist rate)
 - ✓ $f_s = 2f$ (Nyquist rate)
 - ✓ $f_s = f$ (one-half the Nyquist rate)

Nyquist Sampling Rate

a. Nyquist rate sampling: $f_s = 2 f$

b. Oversampling: $f_s = 4 f$

c. Undersampling: $f_s = f$

Pulse Code Modulation (PCM)

- Most common technique
- Employs a PCM Encoder
- A PCM encoder has three processes:
 - ✓ Sampling
 - ✓ Quantization
 - ✓ Encoding

Components of PCM encoder

Pulse Code Modulation (PCM)

- Sampling
- Quantization
- Encoding

Quantization & encoding of a sampled signal

- Sampling → Series of pulses with amplitude values between min and max signal amplitude
- Infinite set with non-integral values not suitable for encoding
- We quantize the sampling output into certain levels based on range of amplitudes and how much accuracy is needed

Quantization & encoding of a sampled signal

Pulse Code Modulation (PCM)

- Encoding
 - ✓ Sampling
 - ✓ Quantization
 - ✓ Encoding
- Decoding

Original Signal Recovery- PCM Decoder

Analog-to-digital Conversion

- Analog Data to Digital Data
- Process of Digitization
- Two techniques:
 - ✓ Pulse Code Modulation (PCM)
 - ✓ Delta Modulation (DM)

Delta Modulation (DM)

- PCM is a very complex technique
- Delta modulation is a simpler technique
- PCM finds the value of the signal amplitude for each sample; DM finds the change from the previous sample
- No code words

The process of delta modulation

Delta Modulation (DM)

- Delta modulation is a simpler technique
- DM finds the change from the previous sample
- No code words

Delta Modulation Components

Delta Demodulation Components

Transmission Modes

- Transmission of Data:
 - ✓ Wiring
 - Data Stream
- Do we send 1 bit at a time; or do we group bits into larger groups and, if so, how?
- Parallel or Serial Transmission

Data transmission modes

Parallel Transmission

- **Binary data (1s ad 0s) organized in groups of ‘n’ bits**
- **We send ‘n’ bits at a time instead of just one**
- **‘n’ wires required to send ‘n’ bits at one time**

Parallel Transmission

Serial Transmission

- In serial transmission one bit follows another
- Only one communication channel rather than 'n' to transmit data

Serial Transmission

Parallel/serial
converter

Sender

The 8 bits are sent
one after another.

0 1 1 0 0 0 1 0

We need only
one line (wire).

Serial/parallel
converter

Receiver

Asynchronous Transmission

Serial Transmission

- In serial transmission one bit follows another
- Only one communication channel rather than 'n' to transmit data

Synchronous Transmission

Isochronous Transmission

- Real time Audio and Video
- Synchronization between characters is not enough
- Entire stream should be synchronized
- Isochronous guarantees fixed rate data