

Chapter 4. Digital Transmission

1. Digital-to-Digital Conversion
2. Analog-to-Digital Conversion
3. Transmission Mode

Digital-to-Digital Conversion

- Involves three techniques:
 - Line coding (always needed), block coding, and scrambling
- Line coding: the process of converting digital data to digital signals

Signal Element and Data Element

- Data elements are what we need to send; signal elements are what we can send

a. One data element per one signal element ($r = 1$)

b. One data element per two signal elements ($r = \frac{1}{2}$)

c. Two data elements per one signal element ($r = 2$)

d. Four data elements per three signal elements ($r = \frac{4}{3}$)

Data Rate Versus Signal Rate

- Data rate defines the number of data elements (bits) sent in 1s: bps
- Signal rate is the number of signal elements sent in 1s: baud
- Data rate = bit rate, signal rate = pulse rate, modulation rate, baud rate
- $S = c \times N \times 1/r$, where N is the date rate; c is the case factor, S is the number of signal elements; r is the number of data elements carried by each signal element
- Although the actual bandwidth of a digital signal is infinite, the effective bandwidth is finite
- The bandwidth is proportional to the signal rate (baud rate)
- The minimum bandwidth: $B_{min} = c \times N \times 1/r$
- The maximum data rate: $N_{max} = 1/c \times B \times r$

Design Consideration for Line Coding Scheme

- Baseline wandering
 - ❖ Long string of 0s and 1s can cause a drift in the baseline
- DC components
 - ❖ DC or low frequencies cannot pass a transformer or telephone line (below 200 Hz)
- Self-synchronization
- Built-in error detection
- Immunity to noise and interference
- Complexity

Lack of Synchronization

a. Sent

b. Received

Line Coding Schemes

Unipolar Scheme

- One polarity: one level of signal voltage
- Unipolar NRZ (None-Return-to-Zero) is simple, but
 - ❖ DC component : Cannot travel through microwave or transformer
 - ❖ Synchronization : Consecutive 0's and 1's are hard to be synchronized → Separate line for a clock pulse
 - ❖ **Normalized power** is double that for polar NRZ

$$\frac{1}{2}V^2 + \frac{1}{2}(0)^2 = \frac{1}{2}V^2$$

Normalized power

Polar Scheme

- Two polarity: two levels of voltage
- Problem of DC component is alleviated (NRZ,RZ) or eliminated (Biphaze)

Polar NRZ

- NRZ-L (Non Return to Zero-Level)
 - Level of the voltage determines the value of the bit
- NRZ-I (Non Return to Zero-Invert)
 - Inversion or the lack of inversion determines the value of the bit

Polar NRZ: NRZ-L and NRZ-I

- Baseline wandering problem
 - ❖ Both, but NRZ-L is twice severe
- Synchronization Problem
 - ❖ Both, but NRZ-L is more serious
- NRZ-L and NRZ-I both have an average signal rate of $N/2$ Bd
- Both have a DC component problem

RZ

- Provides synchronization for consecutive 0s/1s
- Signal changes during each bit
- Three values (+, -, 0) are used
 - ❖ Bit 1: positive-to-zero transition, bit 0: negative-to-zero transition

Biphase

- Combination of RZ and NRZ-L ideas
- Signal transition at the middle of the bit is used for synchronization
- Manchester
 - ❖ Used for Ethernet LAN
 - ❖ Bit 1: negative-to-positive transition
 - ❖ Bit 0: positive-to-negative transition
- Differential Manchester
 - ❖ Used for Token-ring LAN
 - ❖ Bit 1: no transition at the beginning of a bit
 - ❖ Bit 0: transition at the beginning of a bit

Polar Biphasic

- Minimum bandwidth is 2 times that of NRZ

Bipolar Scheme

- Three levels of voltage, called “multilevel binary”
- Bit 0: zero voltage, bit 1: alternating +1/-1
 - (Note) In RZ, zero voltage has no meaning
- AMI (Alternate Mark Inversion) and pseudoternary
 - Alternative to NRZ with the same signal rate and no DC component problem

Multilevel Scheme

- To increase the number of bits per baud by encoding a pattern of m data elements into a pattern of n signal elements
- In $mBnL$ schemes, a pattern of m data elements is encoded as a pattern of n signal elements in which $2^m \leq L^n$
- 2B1Q (two binary, one quaternary)
- 8B6T (eight binary, six ternary)
- 4D-PAM5 (four-dimensional five-level pulse amplitude modulation)

2B1Q: for DSL

Previous level:
positive Previous level:
negative

Next bits	Next level	Next level
00	+1	-1
01	+3	-3
10	-1	+1
11	-3	+3

Transition table

8B6T

- Used with 100Base-4T cable
- Encode a pattern of 8 bits as a pattern of 6 (three-levels) signal elements
- 222 redundant signal element = $3^6(478 \text{ among } 729) - 2^8(256)$
- The average signal rate is theoretically, $S_{ave} = 1/2 \times N \times 6/8$; in practice the minimum bandwidth is very close to $6N/8$

4D-PAM5: for Gigabit LAN

Multiline Transmission: MLT-3

- The signal rate for MLT-3 is one-fourth the bit rate
- MLT-3 when we need to send 100Mbps on a copper wire that cannot support more than 32MHz
- The MLT-3 uses three different voltage levels (+v, 0, -v) and three transition rules to move between the levels:
 - ❖ If the next bit is 0, there is no transition
 - ❖ If the next bit is 1 and the current level is not 0, the next level is 0.
 - ❖ If the next bit is 1 and the current level is 0, the next level is the opposite of last nonzero level.

Multiline Transmission: MLT-3

a. Typical case

b. Worse case

c. Transition states

Summary of Line Coding Schemes

<i>Category</i>	<i>Scheme</i>	<i>Bandwidth (average)</i>	<i>Characteristics</i>
Unipolar	NRZ	$B = N/2$	Costly, no self-synchronization if long 0s or 1s, DC
Unipolar	NRZ-L	$B = N/2$	No self-synchronization if long 0s or 1s, DC
	NRZ-I	$B = N/2$	No self-synchronization for long 0s, DC
	Biphase	$B = N$	Self-synchronization, no DC, high bandwidth
Bipolar	AMI	$B = N/2$	No self-synchronization for long 0s, DC
Multilevel	2B1Q	$B = N/4$	No self-synchronization for long same double bits
	8B6T	$B = 3N/4$	Self-synchronization, no DC
	4D-PAM5	$B = N/8$	Self-synchronization, no DC
Multiline	MLT-3	$B = N/3$	No self-synchronization for long 0s

Block Coding

- Block coding is normally referred to as mB/nB coding; it replaces each m -bit group with an n -bit group

4B/5B

- Solve the synchronization problem of NRZ-I
- 20% increase the signal rate of NRZ-I (Biphase scheme has the signal rate of 2 times that of NRZ-I)
- Still DC component problem

4B/5B Manning 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		

8B/10B

- $2^{10} - 2^8 = 768$ redundant groups used for disparity checking and error detection

Scrambling

- Biphase : not suitable for long distance communication due to its wide bandwidth requirement
- Combination of block coding and NRZ: not suitable for long distance encoding due to its DC component problem
- Bipolar AMI: synchronization problem → Scrambling

B8ZS

- Commonly used in North America
- Updated version of AMI with synchronization
- Substitutes eight consecutive zeros with **000VB0VB**
- **V** denotes “*violation*”, **B** denotes “*bipolar*”

a. Previous level is positive.

b. Previous level is negative.

HDB3

- High-density bipolar 3-zero
 - Commonly used outside of North America
 - HDB3 substitutes four consecutive zeros with 000V or B00V depending on the number of nonzero pulses after the last substitution

Sampling: Analog-to-Digital Conversion

- Analog information (e.g., voice) → digital signal (e.g., 10001011...)
- Codec(Coder/Decoder): A/D converter

PCM

- Pulse Code Modulation
- Three processes
 - ❖ The analog signal is sampled
 - ❖ The sampled signal is quantized
 - ❖ The quantized values are encoded as streams of bits
- Sampling: PAM (Pulse amplitude Modulation)
 - ❖ According to the Nyquist theorem, the sampling rate must be at least 2 times the highest frequency contained in the signal.

Components of PCM Encoder

Different Sampling Methods for PCM

Nyquist Sampling Rate

Amplitude

Amplitude

Sampling Rate

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

b. Oversampling: $f_s = 4 f$

c. Undersampling: $f_s = f$

Quantization

Quantization

- Quantization level (L)
- Quantization error : depending on L (or n_b)
 - ❖ $SNR_{dB} = 6.02n_b + 1.76$ dB
- Nonuniform quantization:
 - ❖ Companding and expanding
 - ❖ Effectively reduce the SNR_{dB}

Original Signal Recovery: PCM Decoder

PCM Bandwidth

- The min. bandwidth of a line-encoded signal
 - ❖ $B_{min} = c \times N \times 1/r = c \times n_b \times f_s \times 1/r$
 $= c \times n_b \times 2 \times B_{analog} \times 1/r$
 $= n_b \times B_{analog}$ where $1/r = 1$, $c = 1/2$
- Max. data rate of a channel
 - ❖ $N_{max} = 2 \times B \times \log_2 L$ bps
- Min. required bandwidth
 - ❖ $B_{min} = N/(2 \times \log_2 L)$ Hz

Delta Modulation

- To reduce the complexity of PCM

Delta Modulation Components

Delta Demodulation Components

Transmission Modes

Parallel Transmission

- Use n wires to send n bits at one time synchronously
- Advantage: speed
- Disadvantage: cost \Rightarrow Limited to short distances

Serial Transmission

- On communication channel
- Advantage: reduced cost
- Parallel/serial converter is required
- Three ways: asynchronous, synchronous, or isochronous

Asynchronous Transmission

- Use *start bit* (0) and *stop bits* (1s)
- A gap between two bytes: idle state or stop bits
- It means asynchronous at byte level
- Must still be synchronized at bit level
- Good for low-speed communications (terminal)

Synchronous Transmission

- Bit stream is combined into “frames”
- Special sequence of 1/0 between frames: No gap
- Timing is important in midstream
- Byte synchronization in the data link layer
- Advantage: speed \Rightarrow high-speed transmission

