- Analog data are a function of time and occupy a limited frequency spectrum; such data can be represented by an electromagnetic signal occupying the same spectrum.
- ➤ Digital data can be represented by digital signals, with a different voltage level for each of the two binary digits

But these are not the only possibilities

- ➤ **Digital data** can also be represented by **analog signals** by use of a **modem** (modulator/demodulator)
- ➤ Similarly, analog data can be represented by digital signals. The device that performs this function for voice data is a codec (coder-decoder)

- ➤ Data stored in the computer is in the form of 0's and 1's. To be carried from one place to the other, data is usually converted to digital signals.
 - ❖ This is called "Digital-to-Digital Conversion" or "Encoding digital data into digital signals"
- Sometimes we need to convert analog data to the digital signal, for example, conversion of telephone conversation to digital signal for different reasons, like to *decrease effect of noise*
 - This is called "Analog-to-Digital Conversion" or "Digitizing an Analog Signal"

- ➤ We might want to send a digital signal coming out of computer through a medium designed for analog signals, for example, to send data from one place to the other using a telephone line.
 - ❖ This is called "Digital-to-Analog Conversion" or "Modulating a digital Signal"

➤ Often an analog signal is sent over long distances using analog media, for example, voice or music from a radio station which is an analog signal is transmitted through the air, however the frequency of voice or music is not, suitable for this kind of transmission.

➤ The signal should be carried by a higher frequency signal. This is called "Analog-to-Analog Conversion" or "Modulating an analog Signal"

Types of Conversions

Digital to digital

Analog to digital

Digital to analog

Analog to analog

- Representation of digital data by using digital signals
- > Techniques for digital-to-digital conversion
 - Line coding
 - Block coding
 - Scrambling

- Line Coding: the process of converting digital data to digital signals
- > **Assumption:** Data is stored in computer memory as sequence of bits
- > Line coding converts sequence of bits to digital signals
- > For example when we transmit data from computer to the printer, both original and transmitted data have to be digital
- Encoding a digital signal is where 1's and 0's generated by the computer are translated into voltage pulses that can be propagated over the wire

Line Coding

- > At sender: encoding of digital data into digital signal
- > At receiver: recreation of digital data by decoding the digital signal

Characteristics of Line Coding Schemes

- > Signal element versus data element
- > A data element is the smallest entity (bit) that can represent a piece of information
 - ❖In data communications, our goal is to send data elements which are what we need to send
 - Data elements are being carried
- > A signal element is the shortest unit (time wise) of a digital signal
 - ❖In digital data communications, a signal element carries data elements (carriers)
 - So signals elements are what we can send
 - **Ratio** of data elements to signals elements

Characteristics of Line Coding Schemes

- > Signal element versus data element
- > In the simplest case, there is a one-to-one correspondence between bits and signal elements

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

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

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

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

Characteristics of Line Coding Schemes

- Data rate versus signal rate
- > The data rate (bit rate) is the number of data elements (bits) sent in I second
 - The unit is bits per second (bps)
- > The **signal rate** (baud rate, modulation rate or pulse rate) is the number of signal elements sent in **I second**.
 - The unit is the baud
- > **Data communications goal:** increase the data rate (increasing speed of transmission) and decrease the signal rate (decreasing bandwidth requirement)

Characteristics of Line Coding Schemes

Bandwidth

- Although the actual bandwidth of a digital signal is infinite, the effective bandwidth is finite
- > the baud rate, not the bit rate, determines the required bandwidth for a digital signal
- > The bandwidth reflects the range of frequencies we need

Characteristics of Line Coding Schemes Baseline wandering

- > A long string of 0s or 1s can cause a drift in the baseline (**baseline** wandering) and make it difficult for the receiver to decode correctly
- > A good line coding scheme needs to prevent baseline wandering

Characteristics of Line Coding Schemes Self synchronization

- > To correctly interpret the signals received from the sender,
 - the receiver's bit intervals must correspond exactly to the sender's bit intervals.
- > If the receiver clock is faster or slower
 - * the bit intervals are not matched and the receiver might misinterpret the signals
- > Consider a situation where the receiver has a shorter bit duration
 - Let the sender sends 10110001, while the receiver receives 110111000011

Characteristics of Line Coding Schemes Self synchronization

- > A self-synchronizing digital signal includes timing information in the data being transmitted
 - The same can be achieved by adding transitions in the signal that alert the receiver to the start, middle or end of the pulse.
 - ❖ These points can reset the clock in case the receiver's clock is out of synchronization

Effect of lack of synchronization

- > Consider a situation where the receiver has a shorter bit duration
- Let the sender sends 10110001, while the receiver receives 110111000011

a. Sent

b. Received

Example

In a digital transmission, the receiver clock is 0.1 percent faster than the sender clock. How many extra bits per second does the receiver receive if the data rate is 1 kbps? How many if the data rate is 1 Mbps?

Solution

At 1 kbps, the receiver receives 1001 bps instead of 1000 bps.

1000 bits sent	1001 bits received	1 extra bps
----------------	--------------------	-------------

At 1 Mbps, the receiver receives 1,001,000 bps instead of 1,000,000 bps.

1,000,000 bits sent 1,001,000 bits received 1000 extra bp

Characteristics of Line Coding Schemes

Built-in error detection

Pesirable to have a built-in error-detecting capability in the generated code to detect some of or all the errors that occurred during transmission

Immunity to noise and interference

? Desirable to have a code that is immune to noise and other interferences

Complexity

- ? A complex scheme is more costly to implement than a simple one
- ? Example: a scheme that uses four signal levels is more difficult to interpret than one that uses only two levels

Line Coding Schemes (types of encoding)

Unipolar: non-return-to-zero (NRZ) [no return in middle]

- Encoding is simple, with only one technique in use
- all the signal levels are **on one side of the time axis**, either above or below
- ➤ It is called **Unipolar** because it uses only one **polarity**
- > positive voltage defines bit 1 and the zero voltage defines bit 0

Practice Example

- ? Convert the following data elements (bit stream) into digital signals using Unipolar Scheme
- ? 11001101

Polar

- ➤ Polar encoding uses two voltage levels, positive and negative (on both sides of time axis)
 - The voltage level for 0 bit can be positive (+ve) and the voltage level for 1 can be negative
- > 3 subcategories: NRZ, RZ, Biphase

Polar: NRZ

Non-return-to-zero-level (NRZ-L)

➤ A +ve voltage means the bit is a 0 and a –ve voltage means the bit is a 1 (vice versa may also be true)

Polar: NRZ: Non-return-to-zero-Invert (NRZ-I)

- > the change or lack of change in the level of the voltage determines the value of the bit
 - ❖ If there is no change, the bit is 0;
 - ❖if there is a change, the bit is 1
- A transition (low-to-high or high-to-low) at the beginning of a bit time denotes a binary 1 for that bit time; no transition indicates a binary 0

Practice Example

- ? Convert the following data elements (bit stream) into digital signals using NRZ-I Scheme
- ? 10101100

NRZ-L and NRZ-I both have a DC component problem and baseline wandering, it is worse for NRZ-L. Both have no self synchronization &no error detection. Both are relatively simple to implement.

Polar: Return-to-zero (RZ)

- Any time, data contains long strings of 1's or 0's, receiver can loose its timing (synchronization problem of NRZ)
- > One solution is **RZ** encoding which uses 3 values; Positive, Negative and Zero
- > Signal changes not between bits but during each bit

Line Coding Schemes

- ➤ Here, +ve voltage means 1 and a -ve voltage means 0,
- ➤ but unlike NRZ-L, half way through each bit interval, the signal returns to zero
- ➤ A 1 bit is represented by positive to zero and a 0 is represented by negative to zero transition

Practice Example

- Convert the following data elements (bit stream) into digital signals using Polar RZ Scheme
- 10101100

Line Coding Schemes

Problem with RZ

- ➤ Main problem with RZ encoding is that it requires two signal changes to encode one bit
 - > therefore occupies more bandwidth
 - ➤ But it is most effective solution so that receiver cannot lose timing (no DC component problem)
- ➤ Complexity: uses three levels of voltage

Biphase

- ➤ Best existing solution to the problem of synchronization
- > Signal changes at the middle of bit interval but does not stop at zero
 - ➤ Instead it continues to the opposite pole

There are two types of biphase encoding

- 1. Manchester
- 1. Differential Manchester

Biphase: Manchester

- Transition in middle of each bit period
- ➤ Transition serves as clock and data
- ➤ Used by IEEE 802.3 (10Mbps Ethernet)
- \triangleright Negative-to-Positive Transition (low to high) = 1
- \triangleright Positive-to-Negative Transition (high to low) = 0

Manchester Encoding

Practice Example

- Convert the following data elements (bit stream) into digital signals using Biphase Manchester encoding Scheme
- 10101100

Line Coding Schemes: Polar Biphase: Differential Manchester

- > Midbit transition is clocking only (for synchronization)
- Transition at start of a bit period represents zero
- No transition at start of a bit period represents one
- Note: this is a differential encoding scheme
- Used by IEEE 802.5 (Token ring)

Differential Manchester Encoding

Manchester Encoding

Practice Example

- Convert the following data elements (bit stream) into digital signals using Biphase Differential Manchester encoding Scheme
- 10101100

Bipolar encoding

- There are three voltage levels; +ve, -ve, zero to represent the symbols (note not transitions to zero as in RZ)
- ➤ Voltage level for one symbol is at "0" and the other alternates between +ve & -ve.
- ➤ **Bipolar Alternate Mark Inversion (AMI)**: the "0" symbol is represented by zero voltage and the "1" symbol alternates between +V and -V.
- ➤ **Pseudoternary** is the reverse of AMI: the "1" symbol is represented by zero voltage and the "0" symbol alternates between +V and -V

Bipolar encoding

Bipolar Alternate Mark Inversion (AMI) and Pseudoternary

Practice Example

- Convert the following data elements (bit stream) into digital signals using AMI and Pseudoternary Scheme
- 10101100

Alternate Mark Inversion(AMI)

- Pros and Cons:
- There will be no loss of synchronization if a long string of 1s occurs
- ➤ Each 1 introduces a transition, and the receiver can resynchronize on that transition
- ➤ A long string of 0s would still be a problem
- > No error detection