Data Communications and Computer Networks: A Business User's Approach

Chapter 5

Multiplexing: Sharing a Medium

Last time

Making connections

- Synchronous vs asynchronous (temporal)
- Duplex vs simplex (directional)

Continue making connections – multiplexing

- Many into one; one into many (spatial)
 - •Will use time and frequency to do it.

Introduction

Under the simplest conditions, a medium can carry only one signal at any moment in time.

For multiple signals to share one medium, the medium must somehow be divided, giving each signal a portion of the total bandwidth.

The current techniques that can accomplish this include


- •frequency division multiplexing (FDM)
- •time division multiplexing (TDM)
 - •Synchronous vs statistical
- •wavelength division multiplexing (WDM)
- •code division multiplexing (CDM)

Multiplexing

Multiplexor (MUX)

Demultiplexor (DEMUX)


Sometimes just called a MUX


4

Multiplexing

- Two or more simultaneous transmissions on a single circuit.
 - Transparent to end user.
- Multiplexing costs less.


Frequency Division Multiplexing


Assignment of non-overlapping frequency ranges to each "user" or signal on a medium. Thus, all signals are transmitted at the same time, each using different frequencies.

A multiplexor accepts inputs and assigns frequencies to each device.

The multiplexor is attached to a high-speed communications line.

A corresponding multiplexor, or demultiplexor, is on the end of the high-speed line and separates the multiplexed signals. 6

Figure 5-1
Simplified example of frequency division multiplexing


Frequency Division Multiplexing

Analog signaling is used to transmits the signals.

Broadcast radio and television, cable television, and the AMPS cellular phone systems use frequency division multiplexing.

This technique is the oldest multiplexing technique.

Since it involves analog signaling, it is more susceptible to noise.

Table 5-1
Assignment of frequencies for cable television channels

	Channel	Frequency in MHz
Low-Band VHF and Cable	2	54-60
	3	60-66
	4	66-72
	5	76-82
	6	82-88
Mid-Band Cable	95	90-96
	96	96-102
	97	102-108
	98	108-114
	99	114-120
	14	120-126
	15	126-132
	16	132-138
	17	138-144
	18	144-150
	19	150-156
	20	156-162
	21	162-168
	22	168-174
High-Band VHF and Cable	7	174-180
	8	180-186
	9	186-192
	10	192-198
	11	198-204
	12	204-210
	13	210-216

Time Division Multiplexing

Sharing of the signal is accomplished by dividing available transmission time on a medium among users.

Digital signaling is used exclusively.

Time division multiplexing comes in two basic forms:

- 1. Synchronous time division multiplexing, and
- 2. Statistical, or asynchronous time division multiplexing.


Synchronous Time Division Multiplexing

The original time division multiplexing.

The multiplexor accepts input from attached devices in a round-robin fashion and transmit the data in a never ending pattern.

T-1 and ISDN telephone lines are common examples of synchronous time division multiplexing.

Figure 5-2
Sample output stream
generated by a synchronous time division
multiplexor


Synchronous Time Division Multiplexing

If one device generates data at a faster rate than other devices, then the multiplexor must either sample the incoming data stream from that device more often than it samples the other devices, or buffer the faster incoming stream.

If a device has nothing to transmit, the multiplexor must still insert a piece of data from that device into the multiplexed stream.

Figure 5-3
A synchronous time
division multiplexor
system which samples
device A twice as fast as
the other devices


Figure 5-4
Multiplexor transmission stream with only
one input device transmitting data


Synchronous time division multiplexing

So that the receiver may stay synchronized with the incoming data stream, the transmitting multiplexor can insert alternating 1s and 0s into the data stream.


Synchronous Time Division Multiplexing

Three types popular today:

- •T-1 multiplexing (the classic)
- •ISDN multiplexing
- •SONET (Synchronous Optical NETwork)

The T1 (1.54 Mbps) multiplexor stream is a *continuous* series of frames of both digitized data and voice channels.


Figure 5-6 T1 multiplexed data stream


24 separate 64Kbps channels

The ISDN multiplexor stream is also a continuous stream of frames. Each frame contains various control and sync info.

Figure 5-8
ISDN frame layout
showing B channel bits
and signaling control
information bits


SONET – massive data rates


Figure 5-7 SONET STS-1 frame layout

Synchronous TDM

- Very popular
- Line will require as much bandwidth as all the bandwidths of the sources


Statistical Time Division Multiplexing

A statistical multiplexor transmits only the data from active workstations (or why work when you don't have to).

If a workstation is not active, no space is wasted on the multiplexed stream.


A statistical multiplexor accepts the incoming data streams and creates a frame containing only the data to be transmitted.

Figure 5-9
Two stations out of
four transmitting via a
statistical multiplexor


To identify each piece of data, an address is included.


Figure 5-10
Sample address and
data in a statistical
multiplexor output
stream


If the data is of variable size, a length is also included.


Figure 5-11

Packets of address and data fields in a statistical multiplexor output stream


More precisely, the transmitted frame contains a collection of data groups.

Figure 5-12
Frame layout for the information packet transferred between statistical multiplexors


Statistical Time Division Multiplexing

A statistical multiplexor does not require a line over as high a speed line as synchronous time division multiplexing since STDM does not assume all sources will transmit all of the time!

Good for low bandwidth lines (used for LANs)

Much more efficient use of bandwidth!

Wavelength Division Multiplexing (WDM)

Give each message a different wavelength (frequency)

Easy to do with fiber optics and optical sources

Dense Wavelength Division Multiplexing (DWDM)

Dense wavelength division multiplexing is often called just wavelength division multiplexing

Dense wavelength division multiplexing multiplexes multiple data streams onto a single fiber optic line.

Different wavelength lasers (called lambdas) transmit the multiple signals.

Each signal carried on the fiber can be transmitted at a different rate from the other signals.

Dense wavelength division multiplexing combines many (30, 40, 50, 60, more?) onto one fiber.

Figure 5-13
Multiple lasers transmitting data signals
down a single fiber
optic line


Figure 5-14

Fiber optic line using dense wavelength division multiplexing and supporting multiplespeed transmissions


Code Division Multiplexing (CDM)

Old but now new method

Also known as code division multiple access (CDMA)

An advanced technique that allows multiple devices to transmit on the *same* frequencies at the *same* time using different codes

Used for mobile communications

Code Division Multiplexing

An advanced technique that allows multiple devices to transmit on the *same* frequencies at the *same* time.

Each mobile device is assigned a unique 64-bit code (chip spreading code)

To send a binary 1, mobile device transmits the unique code

To send a binary 0, mobile device transmits the inverse of code

Code Division Multiplexing

Receiver gets summed signal, multiplies it by receiver code, adds up the resulting values

Interprets as a binary 1 if sum is near +64

Interprets as a binary 0 if sum is near –64

Table 5-3
Advantages and disadvantages of multiplexing techniques

Multiplexing Technique	Advantages	Disadvantages
Frequency Division Multiplexing	Simple	Analog signals only
*	Popular with radio, TV, cable TV Relatively inexpensive All the receivers, such as cellular telephones, do not need to be at the same location	Limited by frequency ranges
Synchronous Time Division Multiplexing	Digital signals Relatively simple Commonly used with T-1 and ISDN	Wastes bandwidth
Statistical Time Division Multiplexing	More efficient use of bandwidth Packets can be various sizes Frame can contain control and error information	More complex than synchronous time division multiplexing
Dense Wavelength Division Multiplexing	Very high capacities over fiber Scalable Signals can have varying speeds	Cost Complexity
Code Division Multiplexing	Large capacities Scalable	Complexity

Business Multiplexing In Action


XYZ Corporation has two buildings separated by a distance of 300 meters.

A 3-inch diameter tunnel extends underground between the two buildings.

Building A has a mainframe computer and Building B has 66 terminals.

List some efficient techniques to link the two buildings.

Figure 5-15
Buildings A and B and
the 3-inch tunnel connecting the buildings


Possible Solutions

Connect each terminal to the mainframe computer using separate point-to-point lines.

Connect all the terminals to the mainframe computer using one multipoint line.

Connect all the terminal outputs and use microwave transmissions to send the data to the mainframe.

Collect all the terminal outputs using multiplexing and send the data to the mainframe computer using a conducted line.

What did we cover

- Multiplexing
- Types of multiplexing
 - TDM
 - Synchronous TDM (T-1, ISDN, optical fiber)
 - Statistical TDM (LANs)
 - FDM (cable, cell phones, broadband)
 - WDM (optical fiber)
 - CDM (cell phones)