CHAPTER 3 Data and Signals

Review Questions

1. What is the relationship between period and frequency?

Ans: The period of a signal is the inverse of its frequency and vice versa, i.e. T=1/f and f=1/T..

2. What does the amplitude of a signal measure? What does the frequency of a signal measure? What does the phase of a signal measure?

Ans: The amplitude of a signal measures the value of the signal at any point.

The frequency of a signal measure the number of periods in one second.

The phase of a signal measure the position of the waveform relative to time zero.

3. How can a composite signal be decomposed into its individual frequencies?

<u>Ans:</u> Here is two facts, Fourier series gives the frequency domain of a periodic signal and Fourier analysis gives the frequency domain of a non-periodic signal.

4. Name three types of transmission impairment.

Ans: Three types of transmission impairment are: Attenuation, Distortion, and Noise.

5. Distinguish between baseband transmission and broadband transmission.

Ans: Baseband transmission means sending a digital or an analog signal without modulation using a low-pass channel.

Broadband transmission means to modulate signal using a band-pass channel.

6. Distinguish between a low-pass channel and a band-pass channel.

Ans: A low-pass channel has a bandwidth starting from zero.

A band-pass channel has a bandwidth that does not start from zero.

7. What does the Nyquist theorem have to do with communications?

Ans: The Nyquist theorem defines the maximum bit rate of a noiseless channel.

8. What does the Shannon capacity have to do with communications?

Ans: The Shannon capacity determines the theoretical maximum bit rate of a noisy channel.

9. Why do optical signals used in fiber optic cables have a very short wave length?

Ans: Optical signals have very high frequencies. when frequency is very high, then the wavelength is very low. Because, $\lambda = v/f$, where v is the propagation speed in the media.

10. Can we say if a signal is periodic or non-periodic by just looking at its frequency domain plot? How?

Ans: Yes, we can say a signal is periodic or non-periodic by just looking at its frequency domain plot. Because of, a signal is periodic if its frequency domain plot is discrete and a signal is non-periodic if its frequency domain plot is continuous.

11. Is the frequency domain plot of a voice signal discrete or continuous?

Ans: The frequency domain of a voice signal is normally continuous because voice is a non-periodic signal.

12. Is the frequency domain plot of an alarm system discrete or continuous?

Ans: An alarm system is normally periodic. That means Its frequency domain plot is discrete.

13. We send a voice signal from a microphone to a recorder. Is this baseband or broadband transmission?

<u>Ans:</u> When we send a voice signal from a microphone to a recorder, here no modulation is involved. That means this is a baseband transmission.

14. We send a digital signal from one station on a LAN to another station. Is this baseband or broadband transmission?

Ans: When we send a digital signal from one station on a LAN to another station, here no modulation is involved. That means this is a baseband transmission.

15. We modulate several voice signals and send them through the air. Is this baseband or broadband transmission?

<u>Ans:</u> When we modulate several voice signals and send them through the air, here modulation is involved. That means this is a broadband transmission.

Exercises

- 16. Given the frequencies listed below, calculate the corresponding periods.
 - a. 24Hz
 - b. 8 MHz
 - c. 140 KHz

Ans:

a. T = 1 / f = 1 / (24 Hz) = 0.0417 s = 41.7
$$\times$$
 10–3 s = 41.7 ms
b. T = 1 / f = 1 / (8 MHz) = 0.000000125 = 0.125 \times 10–6 s = 0.125 μ s
c. T = 1 / f = 1 / (140 KHz) = 0.00000714 s = 7.14 \times 10–6 s = 7.14 μ s

- 17. Given the following periods, calculate the corresponding frequencies.
 - a. 5 s
 - b. 12 Jls
 - c. 220 ns

Ans:

a.
$$f = 1 / T = 1 / (5 \text{ s}) = 0.2 \text{ Hz}$$

b. $f = 1 / T = 1 / (12 \text{ }\mu\text{s}) = 83333 \text{ Hz} = 83.333 \times 103 \text{ Hz} = 83.333 \text{ KHz}$
c. $f = 1 / T = 1 / (220 \text{ ns}) = 4550000 \text{ Hz} = 4.55 \times 106 \text{ Hz} = 4.55 \text{ MHz}$

- 18. What is the phase shift for the following?
 - a. A sine wave with the maximum amplitude at time zero

- b. A sine wave with maximum amplitude after 1/4 cycle
- c. A sine wave with zero amplitude after 3/4 cycle and increasing

Ans:

- a. 90 degrees ($\pi/2$ radian)
- b. 0 degrees (0 radian)
- c. 90 degrees ($\pi/2$ radian)
- 19. What is the bandwidth of a signal that can be decomposed into five sine waves with frequencies at 0, 20, 50, 100, and 200 Hz? All peak amplitudes are the same. Draw the bandwidth.

Ans:

Solution to Exercise 19

SR Kohinoor

20. A periodic composite signal with a bandwidth of 2000 Hz is composed of two sine waves. The first one has a frequency of 100 Hz with a maximum amplitude of 20 V; the second one has a maximum amplitude of 5 V. Draw the bandwidth.

Ans:

Solution to Exercise 20

SR Kohinoor

21. Which signal has a wider bandwidth, a sine wave with a frequency of 100 Hz or a sine wave with a frequency of 200 Hz?

Ans:

Each signal is a simple signal in this case. The bandwidth of a simple signal is zero. So the bandwidth of both signals are the same.

- 22. What is the bit rate for each of the following signals?
 - a. A signal in which 1 bit lasts 0.001 s
 - b. A signal in which 1 bit lasts 2 ms
 - c. A signal in which 10 bits last 20 J-ls

Ans:

- a. bit rate = 1/ (bit duration) = 1/ (0.001 s) = 1000 bps = 1 Kbps
- b. bit rate = 1/ (bit duration) = 1/(2 ms) = 500 bps
- c. bit rate = $1/(bit duration) = 1/(20 \mu s/10) = 1/(2 \mu s) = 500 Kbps$
- 23. A device is sending out data at the rate of 1000 bps.
 - a. How long does it take to send out 10 bits?
 - b. How long does it take to send out a single character (8 bits)?
 - c. How long does it take to send a file of 100,000 characters?

Ans:

- \overline{a} . (10 / 1000) s = 0.01 s
- b. (8 / 1000) s = 0. 008 s = 8 ms
- c. $((100,000 \times 8) / 1000)$ s = 800 s
- 24. What is the bit rate for the signal in Figure 3.34?

Figure 3.34 Exercise 24

Ans: There are 8 bits in 16 ns. Bit rate is $8 / (16 \times 10 - 9) = 0.5 \times 10 - 9 = 500$ Mbps.

25. What is the frequency of the signal in Figure 3.35?

Figure 3.35 Exercise 25

Ans: The signal makes 8 cycles in 4 ms.

- \therefore The frequency = 8 /4 = 2 KHz
- 26. What is the bandwidth of the composite signal shown in Figure 3.36.

Figure 3.36 Exercise 26

Ans: The bandwidth is $5 \times 5 = 25$ Hz.

27. A periodic composite signal contains frequencies from 10 to 30 KHz, each with an amplitude of 10 V. Draw the frequency spectrum.

Ans: The signal is periodic and the frequency domain is made of discrete Like as this Diagram:

SR Kohinoor

28. A non-periodic composite signal contains frequencies from 10 to 30 KHz. The peak amplitude is 10 V for the lowest and the highest signals and is 30 V for the 20-KHz signal. Assuming that the amplitudes change gradually from the minimum to the maximum, draw the frequency spectrum.

Ans: The signal is non periodic and the frequency domain is made of a continuous spectrum like as this figure...

29. A TV channel has a bandwidth of 6 MHz. If we send a digital signal using one channel, what are the data rates if we use one harmonic, three harmonics, and five harmonics?

Ans:

For one harmonic, data rate = $2 \times 6 = 12$ Mbps For three harmonics, data rate = $(2 \times 6)/3 = 4$ Mbps

For five harmonics, data rate = $(2 \times 6) / 5 = 2.4$ Mbps

30. A signal travels from point A to point B. At point A, the signal power is 100 W. At point B, the power is 90 W. What is the attenuation in decibels?

Ans: The attenuation $dB = 10 \log_{10} (90 / 100)$ = -0.46 dB

31. The attenuation of a signal is -10 dB. What is the final signal power if it was originally 5 W?

Ans: Here, $-10 \text{ dB} = 10 \log_{10} (P2 / 5)$

=>
$$\log_{10} (P2 / 5) = -1$$

=> $(P2 / 5) = 10^{-1}$
\therefore P2 = 0.5 W

32. A signal has passed through three cascaded amplifiers, each with a 4 dB gain.

What is the total gain? How much is the signal amplified?

Ans: Here number of Amplifier = 3.

. The total gain = $3 \times 4 = 12$ dB.

Again, The signal is amplified, $12 = 10 \log (P2/P1)$

$$=> \log (P2/P1) = 1.2$$

 $=> P2/P1 = 10^{1.2} = 15.85.$

33. If the bandwidth of the channel is 5 Kbps, how long does it take to send a frame of 100,000 bits out of this device?

<u>Ans:</u> Here, Bandwidth = 5 Kbps, Frame = 1,00,000 bits .` 1,00,000 bits / 5 Kbps = 20 s

34. The light of the sun takes approximately eight minutes to reach the earth. What is the distance between the sun and the earth?

```
Ans: Here, approximate Time = 8 minutes = 8 * 60 = 480 s
Speed of light = 3*10^8 ms<sup>-1</sup> = 300000 kms<sup>-1</sup>
.`. The Distance = 480 * 300000 = 144000000 km
```

35. A signal has a wavelength of 1 μm in air. How far can the front of the wave travel during 1000 periods?

```
Ans: Here, wavelength = 1 \mum, periods = 1000

... Distance = 1 * 1000 = 1000 \mum = 1 mm
```

36. A line has a signal-to-noise ratio of 1000 and a bandwidth of 4000 KHz. What is the maximum data rate supported by this line?

Ans: Given, bandwidth, B = 4000 KHz, SNR = 1000 KHz

So, We know the Shannon capacity $C = B \log_2 (1 + SNR)$

```
.`. C = 4000 \log_2 (1 + 1000) \approx 40 \text{ Kbps}
```

37. We measure the performance of a telephone line (4 KHz of bandwidth). When the signal is 10 V, the noise is 5 mV. What is the maximum data rate supported by this telephone line?

Ans: Given, bandwidth, B = 4 KHz = 4000 Hz,

Signal =
$$10 \text{ V}$$
, Noise = $5 \text{ mV} = 0.005 \text{ V}$
.`. SNR = $10 / 0.005 = 2000$

So, We know, $C = B \log_2 (1 + SNR)$

. C =
$$4000 \log 2 (1 + 2000) = 43866 \text{ bps}$$

38. A file contains 2 million bytes. How long does it take to download this file using a 56-Kbps channel? 1-Mbps channel?

Ans: Given, the file contains = 2 million bytes = $2000000 \times 8 = 16000000$ bits.

.`. With a 56-Kbps channel, it takes $16000000/56000 = 289 \text{ s} \approx 5 \text{ minutes}$.

Again, With a 1-Mbps channel, it takes 16000000/1000000 = 16 s.

39. A computer monitor has a resolution of 1200 by 1000 pixels. If each pixel uses 1024 colors, how many bits are needed to send the complete contents of a screen?

Ans: To represent 1024 colors, we need $log_21024 = 10$ bits.

- . The total number of bits are, $1200 \times 1000 \times 10 = 12000000$ bits
- 40. A signal with 200 milliwatts power passes through 10 devices, each with an average noise of 2 microwatts. What is the SNR? What is the SNR_{dB}?

Ans: Given, signal = 200 mW = 0.2 W

Noise =
$$10 * 2 \mu W = 2 * 10^{-5}$$

.`. We Know, SNR = (signal power)/(noise power) = $0.2 / (2 * 10^{-5}) = 10000$

$$SNR_{dB} = 10 \log_{10} SNR = 10 \log_{10} 10000 = 40$$

41. If the peak voltage value of a signal is 20 times the peak voltage value of the noise, what is the SNR? What is the SNRdB?

Ans: We Know, SNR= (signal power) / (noise power).

SNR =
$$[(\text{signal voltage})^2] / [(\text{noise voltage})^2]$$

= $[(\text{signal voltage}) / (\text{noise voltage})]^2 = 20^2 = 400$

Now, $SNR_{dB} = 10 \log_{10} SNR = 10 \log_{10} 400 \approx 26.02$

- 42. What is the theoretical capacity of a channel in each of the following cases:
 - a. Bandwidth: 20 KHz SNR_{dB} =40
 - b. Bandwidth: 200 KHz SNR_{dB} =4
 - c. Bandwidth: 1 MHz SNR_{dB} = 20

Ans: We can approximately calculate the capacity as

a. $C = B * (SNR_{dB}/3) = 20 * (40/3) = 267 \text{ Kbps}$

b.
$$C = B * (SNR_{dB} / 3) = 200 * (4 / 3) = 267 Kbps$$

c.
$$C = B * (SNR_{dB}/3) = 1 * (20/3) = 6.67 Mbps$$

- 43. We need to upgrade a channel to a higher bandwidth. Answer the following questions:
 - a. How is the rate improved if we double the bandwidth?

b. How is the rate improved if we double the SNR?

Ans: a. If we double the bandwidth, the data rate is doubled $(C_2 = 2 \times C_1)$.

- b. When the SNR is doubled, data rate increases slightly, approximately $(C_2 = C_1 + 1)$.
- 44. We have a channel with 4 KHz bandwidth. If we want to send data at 100 Kbps, what is the minimum SNR_{dB}? What is SNR?

Ans: Given, bandwidth = 4 KHz, Data rate = 100 Kbps

We know, $C = B * (SNR_{dB}/3)$

$$=> SNR_{dB} = (3 * C) / B$$

.`. minimum of $SNR_{dB} = (3 * 100) / 4 = 75$

So, the minimum SNR =
$$10^{\text{SNR}}_{\text{dB}}/^{10} = 10^{7.5}$$

 ≈ 31622776

45. What is the transmission time of a packet sent by a station if the length of the packet is 1 million bytes and the bandwidth of the channel is 200 Kbps?

Ans: Given, packet length = 1 million bytes = 1000000 * 8 bits = 8000000 bits

Bandwidth =
$$200 \text{ Kbps} = 200000 \text{ bps}$$

.`. We know, transmission time = (packet length)/(bandwidth) = 8000000 / 200000 = 40 s

- 46. What is the length of a bit in a channel with a propagation speed of 2 x 10⁸ m/s if the channel bandwidth is
 - a. 1 Mbps?
 - b. 10 Mbps?
 - c. 100 Mbps?

Ans: We know that,

bit length = propagation speed * bit duration

but, bit duration is the inverse of the bandwidth.

So, bit length = propagation speed * (1 / bandwidth)

- a. Given, bandwidth = $1 \text{ Mbps} = 10^6 \text{ bps}$
 - ... Bit length = $2*10^8 * (1/10^6) = 200 \text{ m}$.
- b. Given, bandwidth = $10 \text{ Mbps} = 10^7 \text{ bps}$
 - ... Bit length = $2*10^8 * (1/10^7) = 20 \text{ m}$.
- c. Given, bandwidth = $100 \text{ Mbps} = 10^8 \text{ bps}$
 - ... Bit length = $2 * 10^8 * (1 / 10^8) = 2 \text{ m}$.
- 47. How many bits can fit on a link with a 2 ms delay if the bandwidth of the link is
 - a. 1 Mbps?
 - h. 10 Mbps?
 - c. 100 Mbps?

Ans: We know that, Number of bits = bandwidth * delay

- a. Number of bits = $(1*10^6) * (2*10^{-3}) = 2000$ bits
- b. Number of bits = $(10*10^6)*(2*10^{-3}) = 20000$ bits
- c. Number of bits = $(100*10^6)*(2*10^{-3}) = 200000$ bits

48. What is the total delay (latency) for a frame of size 5 million bits that is being sent on a link with 10 routers each having a queuing time of 2 μ s and a processing time of 1 μ s. The length of the link is 2000 Km. The speed of light inside the link is 2 x 10⁸ m/s. The link has a bandwidth of 5 Mbps. Which component of the total delay is dominant? Which one is negligible? **Ans:** Given,

Processing time = $10 \times 1 \ \mu s = 10 \ \mu s = 10^{-6} \ s$ Queuing time = $10 \times 2 \ \mu s = 20 \ \mu s = 20*10^{-6} \ s$ Transmission time = frame of size / bandwidth = $5000000 \ / \ (5*10^6) = 1 \ s$ Propagation time = distance / speed = $(2000*10^3) \ / \ (2 \times 10^8) = 0.01 \ s$

We know that,

Latency = processing time + queuing time + transmission time + propagation time = $10^{-6} + 20*10^{-6} + 1 + 0.01$ = 1.01000030 s

The transmission time is dominant here because the packet size is huge.