Using Telephone and Cable Networks for Data Transmission

DSL, Cable Modem

Sachin Gajjar sachin.gajjar@nirmauni.ac.in

Reading Material for this discussion

- DATA COMMUNICATIONS AND NETWORKING, Fourth Edition by Behrouz A. Forouzan, Tata McGraw-Hill
 - Chapter 9, Topic 9.1, 9.4, 9.5

DIGITAL SUBSCRIBER LINE (DSL)

- to provide higher-speed access to Internet.
- supporting high-speed digital communication over the existing local loops
- a set of technologies xDSL
- x = A, V, H, or S.

ADSL (Asymmetric DSL)

- first technology in the set
- asymmetric = provides higher bit rate in downstream direction than in upstream
- technology designed for residential users
- it is not suitable for businesses (Why?)

Using Existing Local Loops

- ADSL uses existing local loops
- BW of twisted-pair local loop = 1.1 MHz
- Filter at end office of telephone company where each local loop terminates limits BW to 4 kHz
- sufficient for voice communication
- Helps in multiplexing
- If filter is removed, 1.1 MHz is available for data and voice communications

Adaptive Technology

- 1.1 MHz is theoretical BW of local loop
- Factors affecting BW
 - distance between residence and switching office
 - size of cable
 - signaling used
- Designers test condition and bandwidth availability of line before settling on a data rate
- ADSL data rate changes based on condition and type of local loop cable

Discrete Multitone Technique

- The modulation technique in ADSL
- combines QAM and FDM.
- Typically, 1.104 MHz is divided in 256 channels
- Each channel uses BW of 4.312 kHz

Discrete Multitone Technique

Channel 1 to 5 are not used - To provide gap between voice and data

Bit Rate and Baud Rate

- Bit rate = number of bits per second
- Baud rate = number of signal elements per second

- In 1 sec
 - Number of signal elements (red) = 3
 - Number of bits transmitted (green) = 3
- Baud rate = 3/1 = 3 baud
- Bit rate = 3/1 = 3 bps

- In 1 sec
 - Number of signal elements (red) = 6
 - Number of bits transmitted (green) = 3
- Baud rate = 6/1 = 6 baud
- Bit rate = 3/1 = 3 bps

Upstream data and control

- Channel No. 6 to 30
- Upstream data transfer (24) and control (1)
- 24 chs, each using 4 kHz (from 4.312 kHz available)
- BW = with QAM, 24 (chs) x 4000 (Hz) x 15 (bits/baud) = 1.44-Mbps
- Actual data rate < 500 kbps as some carriers are deleted at frequencies where noise is large, thus some channels are unused

Downstream Data and Control

- Channels = 31 to 255 (225 channels)
- Control = 1 ch
- Data = 224 chs
- BW = $224 \times 4000 \times 15 = 13.4$ Mbps
- Actual data rate < 8 Mbps
- As some of the carriers are deleted at frequencies where the noise level is large

Customer Site

- local loop connects to a splitter which separates voice and data communications
- ADSL Modem Modulates/Demodulates data using DMT and Creates downstream/upstream

Telephone Company Site

- DSLAM (digital subscriber line access multiplexer) functions as ADSL
- In addition, it packetizes the data to be sent to the Internet (ISP server)

High-bit-rate digital subscriber line

- HDSL uses 2B 1Q encoding which is less susceptible to attenuation.
- A data rate of 1.544 Mbps (up to 2 Mbps) can be achieved without repeaters
- up to a distance of 12,000 ft (3.86 km).
- HDSL uses two twisted pairs (one pair for each direction) to achieve full-duplex transmission.

2B1Q scheme two binary, one quaternary

- L=4
- High BW as per Nyquist Criteria

Previous level:	Previous level:
positive	negative

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

Transition table

Symmetric Digital Subscriber Line

- SDSL is a one twisted-pair version of HDSL.
- provides full-duplex symmetric communication supporting up to 768 kbps in each direction.
- suitable for businesses that send and receive data in large volumes in both directions.

Very high-bit-rate digital subscriber line

- VDSL, uses coaxial, fiber-optic, or twisted-pair cable for short distances.
- modulating technique is DMT.
- Provides range of bit rates (25-55 Mbps) for upstream comm. at dis. of 3000 to 10,000 ft.
- The downstream rate is normally 3.2 Mbps.

Summary of DSL technologies

Technology	Downstream Rate	Upstream Rate	Distance (ft)	Twisted Pairs	Line Code
ADSL	1.5–6.1 Mbps	16–640 kbps	12,000	1	DMT
ADSL Lite	1.5 Mbps	500 kbps	18,000	1	DMT
HDSL	1.5–2.0 Mbps	1.5–2.0 Mbps	12,000	2	2B1Q
SDSL	768 kbps	768 kbps	12,000	1	2B1Q
VDSL	25–55 Mbps	3.2 Mbps	3000-10,000	1	DMT

CABLE TV NETWORKS

- Started as a video service provider, but it has moved to the business of Internet access.
- How this network can be used to provide highspeed access to the Internet

Traditional Cable Networks [Community antenna TV (CATV)]

- Cable TV broadcast video signals to locations with poor/no reception
- An antenna at the top of a hill/building received the signals from TV stations
- Distributed them, via coaxial cables, to the community

Video signals were transmitted downstream, from head end to subscriber premises.

Hybrid Fiber-Coaxial (HFC) Network (2nd Generation)

Serves 4,00,000 subscribers

Distribution Hub

Modulation and distribution of signals

Fiber node

- Splits analog signals (video) so same signal is sent to each coaxial cable.
- Each coaxial cable serves up to 1000 subscribers.
- Network is now bi-directional and reduces need for amplifiers

Bandwidth in HFC

- Last part of network is a coaxial cable.
- Coaxial cable BW is from 5 750 MHz
- To provide Internet access, it is divided into
 - video, downstream data, upstream data

Coaxial cable bands

- Downstream Video Band
 - occupies frequencies from 54 to 550 MHz.
 - each TV channel occupies 6 MHz,
 - this can accommodate more than 80 channels.
- Downstream Data Band
 - Occupies band, from 550 to 750 MHz.
 - band is divided into 6-MHz channels.
 - Uses 64-QAM (or 256-QAM)
- Data Rate
 - 6 bits/baud in 64-QAM.
 - One bit is used for FEC, \rightarrow 5 bits of data per baud
 - standard specifies 1 Hz for each baud;
 - downstream data rate = 30 Mbps (5 bits/Hz (signal element) \times 6 \times 10⁶ Hz (channel)).
 - standard specifies only 27 Mbps.
 - Cable Modem is connected to PC through 10Base-T cable → limits data rate to 10 Mbps

Upstream Data Band

- occupies lower band, from 5 to 42 MHz.
- divided into 6-MHz channels.
- lower frequencies are more susceptible to noise and interference
- Hence QAM technique is not suitable for this band
- better solution is QPSK
- Data Rate
 - 2 bits/baud in QPSK.
 - standard specifies 1 Hz for each baud;
 - upstream data = 12 Mbps (2 bits/Hz x 6 MHz).
 - data rate is usually < 12 Mbps.

Upstream Sharing by subscribers

- upstream data BW = 37 MHz, ch size=6 MHz
- six 6-MHz (37/6) channels available in upstream
- subscriber needs to use one channel to send data in upstream direction.
- 6 channels shared in area with 1000, 2000, or 100,000 subscribers by timesharing
- Cable provider allocates one channel for a group of subscribers.
- Subscribers has to contend for the channel with others who want access

Downstream Sharing

- band has 33 channels of 6 MHz.
- cable provider has more than 33 subscribers
- each channel shared between group of subscribers
- There is a multicasting situation in downstream
- Data for any of the subscribers in the group, is sent to shared channel
- Each subscriber gets the data.
- subscriber 's Cable Modem matches address carried with data to address assigned by provider.
- If it matches data are kept otherwise discarded

Cable Modem (CM)

- installed on subscriber premises.
- similar to an ADSL modem

Cable Modem Transmission System (CMTS)

- installed inside distribution hub by cable company.
- receives data from Internet and passes them to combiner, which sends them to subscriber.
- Also receives data from subscriber and passes them to Internet

Thank You