

BIRLA INSTITUTE OF TECHNOLOGY & SCIENCE, PILANI WORK INTEGRATED LEARNING PROGRAMMES

COURSE HANDOUT

Part A: Content Design

Course Title Wireless & Mobile Communication	
Course No(s) SS ZG520 / MEL ZG520/ES ZG520/CSI ZG520	
Credit Units	
Content Authors	

Course Objectives

No	Course Objective			
CO1	To learn the fundamentals of Mobile telecommunication systems and wireless networks.			
CO2	To learn different modulation schemes and radio propagation models used in communication systems.			
CO3	To learn multiple access techniques used in wireless networks.			
CO4	To learn modern wireless communication systems.			
CO5	To learn traffic routing in wireless networks.			

Text Book(s)

T1	"Wireless Communication Principles and Practice" by Theodore. S. Rappaport Second Ed., Prentice Hall of India, 2008.
Т2	"Wireless Communications and Networks" by William Stallings – Pearson Education Ltd.

Reference Book(s) & other resources

R1	"Mobile Communication" by Jochen H. Schiller, Addison –Wesley, Pearson Education Ltd., 2000.
R2	"Wireless and Mobile Network Architectures" by Yi-Bing Lin and Imrich Chaltamac, John Wiley and Sons, 2001.

Syllabus Content

1. Introduction

- 1.1. Introduction to Wireless Communication systems
- 1.2. Overview of Mobile Networks

2. Modern Wireless Communication systems

- 2.1. Second Generation (2G) cellular networks
- 2.2. Third Generation (3G) wireless networks
- 2.3. Wireless Local Area Networks (WLANs) (IEEE 802.11)
- 2.4. Wi-Max (IEEE 802.16) and LTE-3GPP
- 2.5. Bluetooth and Personal Area Networks(PANs)

3. Cellular Concept

- 3.1. Frequency Reuse
- 3.2. Channel assignment and Handoff strategies
- 3.3. Interference and system capacity

4. Mobile Radio Propagation

- 4.1. Radio wave propagation mechanisms
- 4.2. Outdoor and Indoor propagation Models
- 4.3. Small scale Multi-path propagation
- 4.4. Types of small scale fading and models

5. Modulation Techniques for Mobile Radio

- 5.1. Amplitude and Angle Modulation
- 5.2. Digital Modulation schemes
- 5.3. Spread Spectrum Modulation techniques
- 5.4. Modulation performance in fading

6. Equalization, Diversity and Channel coding

- 6.1. Equalizers in Communication Receiver
- 6.2. Diversity Techniques
- 6.3. Coding and Error Correction

7. Multiple Access Techniques for Wireless Communication

- 7.1. FDMA, TDMA, CDMA and SDMA techniques
- 7.2. Packet Radio
- 7.3. Capacity of Cellular systems

8. Wireless Networking

- 8.1. Traffic Routing in Wireless networks
- 8.2. Wireless Data Services
- 8.3. Common channel signalling, SS7

Learning Outcomes:

TOWN THE CHAPTER OF T			
No	Learning Outcomes		
LO1	Students will be able to acquire the concepts of wireless and mobile communication systems.		
LO2	Students will be able to differentiate various cellular technologies, modulation techniques and radio propagation models used in communication systems.		
LO3	Students will be able to describe multiple access techniques and equalization, diversity and channel coding techniques used in wireless communication.		
LO4	With the gained knowledge, students will be able to compare competitive technologies and the trade-offs associated.		

Part B: Contact Session Plan

Academic Term	Second Semester 2022-23		
Course Title	Wireless and Mobile Communications		
Course No	SS ZG520 / MEL ZG520/ES ZG520/CSI ZG520		
Instructor-In-Charge			

Type	Туре	Description	Content Reference	
M1: Int	M1: Introduction to Wireless systems and Modern wireless communication system.			
	RL_1.1	Introduction to Wireless and Mobile communication		
Pre-CS	RL_1.2	Types of wireless communication	T1: Ch1 & Ch2	
	RL_1.3	A Modern wireless communication system		
During CS	During CS CS 1.0 A brief summary of recorded lectures, Examples of wireless communication system- paging systems, wireless local loop, WLAN, Bluetooth, Prioritizing handoff			
Post-CS	HW 1	T1: Problems: 1.2, 1.5, 1.9,1.16,2.1,2.2,2.8		
	LE 1	LE 1 Introduction to MATLAB/Simulink		
	M2: T	The Cellular Concept System Design Fundamentals		
	RL_2.1.1	Cellular Concept		
	RL_2.1.2	Cellular concept frequency reuse		
Pre-CS	RL_2.1.3	Channel Assignment strategies and Introduction to Handoff	T1: Ch3	
	RL_2.1.4	Handoff Strategies		
During CS CS 2.0 A brief summary of recorded lectures, Frequency reuse, Channel assignment strategies, Prioritizing handoff, Problems on frequency re-use.				

Post-CS	HW 2	T1: Problems: 3.1, 3.2, 3.3,3.5,3.6.			
	MATLAB experiment based on the frequency reuse/				
	LE 2	CS 2.0			
		M3: Cellular Network			
	RL_2.2.1	Interference and System Capacity			
	<u> </u>	• • •			
Pre-CS	RL_2.2.2	Trunking and Grade of Service Improving the coverage and capacity in cellular	T1: Ch4		
	RL_2.2.3	system			
	TCL_2.2.3	A brief summary of recorded lectures, channel			
During CS	CS 3.0	capacity, Trunking and grade of service, Interference			
C		and system capacity			
Post-CS	HW 3	T1: Problems: 3.8, 3.10, 3.12			
	LE 3	MATLAB experiment based on CS 3.0			
	I				
	M4: Mo	bile Radio Propagation: Large Scale Path Loss_ Part 1			
	RL_3.1.1	Mobile Radio Propagation			
Pre-CS	RL_3.1.2	Propagation Mechanism of Radio waves	T1: Ch4		
Pie-CS	RL_3.2.1	Free space Propagation model and Two Ray ground	11. Cli4		
	KL_3.2.1	reflected model			
		A brief summary of recorded lectures, Reflection co-			
	CS 4.0	efficient for parallel and Horizontal polarization of			
During CS		radio waves, Problems on Brewster angle, Radar cross			
		section model. Problems on Free space propagation			
		model			
Post-CS	HW 4	T1: Problems: 4.1, 4.2, 4.4,4.5,4.6			
		MATLAB experiment based on the received power			
	LE 4	using Free space propagation/ CS 4.0			
		bile Radio Propagation: Large Scale Path Loss_ Part 2	2		
Pre-CS	RL_3.2.2	Fresnel Zone and knife edge diffraction model	T1: Ch4		
	RL_3.3.1	Practical link budget design using path loss model			
		A brief summary of recorded lectures, two ray ground			
During CS	CS 5.0	reflected model, Fresnel zone geometry, knife edge			
8		diffraction model, Practical link budget design using			
		path loss model			
Post-CS	HW 5	T1: Problems: 4.9, 4.10, 4.17, 4.18			
		MATLAB experiment based on the Ground reflected model, Knife-edge Diffraction/ CS 5.0			
	LE 5	model, Kime-edge Diffraction/ C5 3.0			
	N/C. N/I-1	hile Dadie Duenogotion: Louge Seels Dath Logg Doub			
		bile Radio Propagation: Large Scale Path Loss_ Part 3	T1: Ch4		
Pre-CS	RL_3.3.2	Outdoor and Indoor Propagation Models Multipoth Propagation and Fading	T1: Cn4		
	RL_4.1.1	Multipath Propagation and Fading	11. CIIS		

	•	.		
	LE 9	MATLAB Exercises based on Amplitude Modulation Techniques		
Post-CS	HW 9	T1: Problems 6.1, 6.2/ Problems based on AM		
During CS	CS 9.0	A brief summary of recorded lectures, AM Modulation and Demodulation, Problems based on AM.		
	RL_5.4	SSB-SC Modulation		
	RL_5.3	DSB-SC Modulation		
~	RL_5.2.2	Generation of AM Wave		
Pre-CS	RL_5.2.1	AM Modulation	T1: Ch6	
	RL_5.1.2	Review of Fourier Transforms_2		
	RL_5.1.1	Review of Fourier Transforms_1		
N	M9: Modula	tion Techniques for Mobile Radio_ Amplitude Modul	ation	
	LE 8	MATLAB experiment based on CS 8.0		
Post-CS	HW 8	T1: Problems: 5.27, 5.5.28, 5.29, 5.30		
During CS	CS 8.0	A brief summary of recorded lectures, fading due to doppler spread, Review		
	RL_4.3.2	Small scale fading due to doppler effect		
Pre-CS	RL_4.3.1	Small Scale fading	T1: Ch5	
	T	M8: Small Scale Fading_Part 2		
	LE 7	MATLAB experiment based on CS 7.0		
Post-CS	HW 7	T1: Problems: 5.10, 5.11,5.12, 5.17		
During CS	CS 7.0	models for multipath fading channels, Theory of multipath shape factors for small scale fading wireless channels.		
		A brief summary of recorded lectures, Statistical		
	RL_4.2.2	Parameters of multipath channel		
Pre-CS	RL_4.2.1	Small-scale multipath measurement	T1: Ch5	
		M7: Small Scale Fading_Part 1		
	LE 6	propagation models/CS 6.0		
	I.E.	MATLAB experiment based on the Indoor/Outdoor		
Post-CS	HW 6	T1: Problems:4.29, 4.31, 4.33, 4.34, 4.35,5.2,		
During CS	CS 6.0	A brief summary of recorded lectures, Problems on propagation models ,Multipath Propagation, Effects of multipath Propagation, factors influencing multipath propagation, Doppler shift, Impulse response model of a multipath channel		
	RL_4.1.2	Doppler shift and Impulse response model of a multipath channel		

	M10: Mod	ulation Techniques for Mobile Radio_ Angle Modulat	ion		
	RL_6.1	Frequency Modulation_1			
Pre-CS	RL_6.2	Frequency Modulation_2	T1: Ch6		
	RL_6.3	Phase Modulation			
During CS	CS 10.0	A brief summary of recorded lectures, Frequency & Phase variation of FM and PM Demodulation of FM, Problems based on Angle Modulation			
Post-CS	HW 10	T1: Problems 6.4,6.5/Problems based on FM & PM			
	LE 10	MATLAB Exercises based on Angle Modulation Techniques			
		M11. Digital Madulation Tachniques 1			
	DI 7.1	M11: Digital Modulation Techniques_1			
Pre-CS	RL_7.1	ASK, PSK Modulation	T1: Ch6		
	RL_7.2	FSK Modulation			
During CS	CS 11.0	A brief summary of recorded lectures, Spread Spectrum modulation techniques, Problems based on Digital Modulation techniques and spread spectrum techniques.			
Post-CS	HW 11	T1: Problems based on digital modulation techniques			
Tost Cb	LE 11	MATLAB Exercises based on Digital modulation Modulation Techniques			
	L				
		M12: Digital Modulation Techniques_2			
D GG	RL_7.3	OPSK Modulation	T1: Ch6; T2:		
Pre-CS	RL_7.4	Constellation Diagrams	Ch7		
During CS	CS 12.0	A brief summary of recorded lectures, Linear Modulation Techniques, Spread spectrum modulation techniques			
Post-CS	HW 13	T1: Problems based on digital modulation techniques			
Lab Reference	LE 13	MATLAB Exercises based on Digital modulation Modulation Techniques			
		M13: Equalization & Diversity Techniques			
	RL_8.1	ISI & Pulse Shaping	T1: Ch7; T2:		
Pre-CS	RL_8.2	ISI & Equalization	Ch8		
	RL_8.3	Diversity Techniques			
During CS	CS 13.0	A brief summary of recorded lectures, Adaptive equalizers, error correction codes			
Post-CS	HW 13	Problems on error correction codes			
	LE 13	MATLAB Exercises based on CS			
		M14: Concepts of OFDM & MIMO			
Pre-CS	RL_9.1	OFDM			
		<u> </u>			

	DI 0.0	VIII (O	
	RL_9.2	MIMO	
During CS	CS 14.0	A brief summary of recorded lectures, Adaptive	
2 471118 02	0.0 1	equalizers, error correction codes	
Post-CS	HW 14	Problems on error correction codes	
	LE 14	MATLAB Exercises based on CS	
		M15: Multiple Access Techniques	
	RL_10.1	Introduction to Multiple Access Techniques & FDMA	
Pre-CS	RL_10.2	TDMA &SDMA	T1: Ch9
	RL_10.3	Spread Spectrum Multiple Access	
During CS	CS 15.0	A brief summary of recorded lectures, Packet Radio Pure ALOHA, Slotted ALOHA, Problems based on multiple access techniques	
Post-CS	HW 15	Problems on packet radio technology and multiple access techniques	
	LE 15	MATLAB Exercises based on CS	
		M16: Wireless Networking	
During CS	CS 16.0	Wireless networking, Traffic routing in wireless networks, CCS, Review	T1: Ch10
Post-CS	HW 16		
	LE 16		
	SS 16	SS7	

Experiential learning components

- 1. Case study:
 - a. MIMO-OFDM technology
 - b. Comparing 3G, Wi-Fi and Wi-Max technologies and seamlessly integrating to form a ubiquitous connection.
- 2. Work integration: Students can apply the learning to the work they are doing in communications field and present briefly in the class about it.

Evaluation Scheme

Evaluation Component	Name (Quiz, Lab, Project, Midterm exam, End semester exam, etc)	Type (Open book, Closed book, Online, etc.)	Weight	Duration	Day, Date, Session, Time
EC - 1	Quiz – I	Online	5%	*	
	Quiz – II	Online	5%	*	
	Lab/Assignment	Online	10%	*	

EC - 2	Mid-term Exam	Closed book	30%	2 Hour	
EC - 3	End Semester Exam	Open book	50%	3 Hours	

<u>Note</u> - Evaluation components can be tailored depending on the proposed model.

Important Information

Syllabus for Mid-Semester Test (Closed Book): Upto contact session 8 Syllabus for Comprehensive Exam (Open Book): All topics given in plan of study

Evaluation Guidelines:

- 1. EC-1 consists of either two Assignments or three Quizzes. Announcements regarding the same will be made in a timely manner.
- 2. For Closed Book tests: No books or reference material of any kind will be permitted. Laptops/Mobiles of any kind are not allowed. Exchange of any material is not allowed.
- 3. For Open Book exams: Use of prescribed and reference text books, in original (not photocopies) is permitted. Class notes/slides as reference material in filed or bound form is permitted. However, loose sheets of paper will not be allowed. Use of calculators is permitted in all exams. Laptops/Mobiles of any kind are not allowed. Exchange of any material is not allowed.
- 4. If a student is unable to appear for the Regular Test/Exam due to genuine exigencies, the student should follow the procedure to apply for the Make-Up Test/Exam. The genuineness of the reason for absence in the Regular Exam shall be assessed prior to giving permission to appear for the Make-up Exam. Make-Up Test/Exam will be conducted only at selected exam centres on the dates to be announced later.

It shall be the responsibility of the individual student to be regular in maintaining the self-study schedule as given in the course handout, attend the lectures, and take all the prescribed evaluation components such as Assignment/Quiz, Mid-Semester Test and Comprehensive Exam according to the evaluation scheme provided in the handout.