

2. The Physical Layer

 Defines the mechanical, electrical, and timing interface

- Transmission media
- Examples of communication systems

2.1 The Theoretical Basis for Data Communication

- Fourier Analysis
- Bandwidth-Limited Signals
- Maximum Data Rate of a Channel

2.1.1 Fourier Analysis

Any periodic function g(t) with period T

$$g(t) = \frac{1}{2}c + \sum_{n=1}^{\infty} a_n \sin(2\pi n f t) + \sum_{n=1}^{\infty} b_n \cos(2\pi n f t)$$

- Amplitudes
- Frequency
- A data signal can be imagined that it repeats the entire pattern over and over forever

2.1.2 Bandwidth-Limited Signals(1)

(a)

2.1.2 Bandwidth-Limited Signals(2)

2.1.2 Bandwidth-Limited Signals(3)

 Relation between data rate and harmonics on voice-grade line (3000Hz bandwidth)

Bps	T (msec)	First harmonic (Hz)	# Harmonics sent
300	26.67	37.5	80
600	13.33	75	40
1200	6.67	150	20
2400	3.33	300	10
4800	1.67	600	5
9600	0.83	1200	2
19200	0.42	2400	1
38400	0.21	4800	0

Bandwidth limited data rate

2.1.3 The Maximum Data Rate of a channel

- Nyquist's theorem
 maximum data rate = 2H log₂ V bits/sec
- Shannon's theorem maximum data rate = H log₂ (1+S/N) bits/sec
- Example (Modem, Telephone Line):
 S/N = 1000,
 maximum data rate ≈ 7H = 28kbps

2.2 Guided Transmission Media

- Twisted Pair
 - the twisted wire radiates less effectively
- Coaxial Cable
- Fiber Optics

Fiber Optics

- Three components:
 - Light source, transmission medium, detector
 - A pulse of light indicates a 1 bit and the absence of light indicates a 0 bit
- Light through fiber

(a)

Multimode & single mode fiber

(b)

Attenuation of light through fiber in the infrared region

Information Wave Carried

- Frequency and wave length Λ f = c
- to finite differences

$$\Delta f = \frac{c \Delta \lambda}{\lambda^2}$$

- 1.30-micron band, λ = 1.3 x 10⁻⁶
- $\delta \lambda = 0.17 \times 10^{-6}$
- δf is about $3*10^{13}Hz = 30THz$
- 8 bits/Hz, we get 240 Tbps.
- A few bits per Hertz at low frequencies
- Often 8 bits at high frequencies

2.3 Wireless Transmission

- The Electromagnetic Spectrum
- Radio Transmission
- Microwave Transmission
- Infrared Waves
- Lightwave Transmission

2.3.1 The Electromagnitic Spectrum

The Electromagnitic Spectrum *

- VLF = Very Low Frequency
- LF = Low Frequency
- MF = Medium Frequency
- HF = High Frequency
- VHF = Very High Frequency (Mobile Radio)
- UHF = Ultra High Frequency (Mobile Radio, Wireless LAN)
- SHF = Super High Frequency (Wireless LAN, Satellite)
- EHF = Extra High Frequency
- THF = Tremendously High Frequency
- UV = Ultraviolet Light

Frequencies and regulations

	Europe	USA	Japan
Mobile	NMT 453-457MHz,	AMPS, TDMA, CDMA	PDC
phones	463-467 MHz;	824-849 MHz,	810-826 MHz,
	GSM 890-915 MHz,	869-894 MHz;	940-956 MHz;
	935-960 MHz;	TDMA, CDMA, GSM	1429-1465 MHz,
	1710-1785 MHz,	1850-1910 MHz,	1477-1513 MHz
	1805-1880 MHz	1930-1990 MHz;	
Cordless	CT1+ 885-887 MHz,	PACS 1850-1910 MHz,	PHS
telephones	930-932 MHz;	1930-1990 MHz	1895-1918 MHz
	CT2	PACS-UB 1910-1930 MHz	JCT
	864-868 MHz		254-380 MHz
	DECT		
	1880-1900 MHz		
Wireless	IEEE 802.11	IEEE 802.11	IEEE 802.11
LANs	2400-2483 MHz	2400-2483 MHz	2471-2497 MHz
	HIPERLAN 1		
	5176-5270 MHz		

2.5 The Public Switch Telephone Network (PSTN)

- Structure of the Telephone System
- The Local Loop: Modems, ADSL and Wireless
- Trunks and Multiplexing
- Switching

2.5.1 Structure of the Telephone System

- (a) Fully-interconnected network.
- (b) Centralized switch.
- (c) Two-level hierarchy

A typical circuit route

- Local loops (analog twisted pairs)
- Trunks (digital fiber optics)
- Switching offices
- Analog, low bandwidth

2.5.3 The Local Loop: Modems, ADSL, and wireless

Influence on signal transfer

- Attenuation
 - Loss of energy
 - Depends on frequency and distance
- Distortion
 - Different Fourier component at different speed
- Noise
 - Thermal noise, random, unavoidable
 - Crosstalk
 - Impulse

Some concepts

- Bandwidth, the range of frequency
- Symbol, one piece info., a sample
- Baud rate, number of sample/sec, symbol rate
- Bit rate, number of symbol/sec times number of bits/symbol

Modems (1)

A binary signal

Amplitude modulation

Frequency modulation

Phase modulation

Modems (2)

- (a) QPSK.
- (b) QAM-16.
- **(c)** QAM-64

Modems (3)

- (b) V.32 for 9600 bps,2400Baud*(5bit-1)
- (c) V32 bis for 14,400 bps, 2400Baud*(7bit-1)
- V.90 provides a 33.6-kbps upstream channel (user to ISP), but a 56 kbps downstream channel (ISP to user), according the limits of Shannon and Nyquist theorem.

Digital Subscriber Lines (1)

Meters

Digital Subscriber Lines (2)

- Over category 3 UTP
- Don't affect telephones
- Much fast than 56kbps
- Always On
- ADSL using discrete multitone modulation:
 - frequency division multiplexing

2.5.4 Trunks and Multiplexing

- High-bandwidth Trunk
- Multiplexing over a physical trunk
- FDM
- WDM
- TDM (PCM)
- SONET/SDH

Frequency Division Multiplexing

Wavelength Division Multiplexing

- Just FDM at very high frequencies
- For fiber optic
- DWDM, wavelengths are spaced close together, 0.1nm

Time Division Multiplexing(1)

- Copper line in the telephone system
- Digital data transmission
- PCM, Pulse Code Modulation
 - Nyquist theorem: Making 2N samples per second from N hz bandwidth is sufficient to capture all the information
 - Telephone system: 8000 samples from 4khz channel, 125us/sample
 - 7 or 8 bit/sample
 - Transmission and recover

Time Division Multiplexing(2)

- Signaling and data
- Framing code
- The T1 carrier (24 channels, 1.544 Mbps)

12:08:57

The E1 carrier (32 channels, 2.048Mbps)

Time Division Multiplexing(3)

- To reduce the number of bits needed per channel
 - Differential pulse code modulation, 5 bit is sufficient
 - Delta modulation, 1 bit is sufficient
 - Predictive encoding
- Influence when packet lost

Time Division Multiplexing(4)

 Multiplexing T1 streams into higher-order carriers bit for bit

2.5.5 Switching

(a) Circuit switching. (b) Packet switching.

Timing of events

(b)

(c)

(a)

(a) Circuit switching

(b) Message switching

(c) Packet switching

Comparison

ltem	Circuit-switched	Packet-switched
Call setup	Required	Not needed
Dedicated physical path	Yes	No
Each packet follows the same route	Yes	No
Packets arrive in order	Yes	No
Is a switch crash fatal	Yes	No
Bandwidth available	Fixed	Dynamic
When can congestion occur	At setup time	On every packet
Potentially wasted bandwidth	Yes	No
Store-and-forward transmission	No	Yes
Transparency	Yes	No
Charging	Per minute	Per packet

2.6 The Mobile Telephone System

Cordless phone and mobile phone

- First-Generation Mobile Phones:
 Analog Voice
- Second-Generation Mobile Phones: Digital Voice
- Third-Generation Mobile Phones: Digital Voice and Data
- The Fourth-Generation ?

2.6.1 First-Generation: Advanced Mobile Phone System

- Push-to-Talk system: Single Channel
- IMTS: Improved Mobile Telephone System
 - Two frequency: Sending and Receiving
 - 23 Channels, spread out from 150Mhz to 450Mhz
- AMPS: Advanced Mobile Phone System
 - Cell, 10 to 20 km across
 - Base Station
 - Adjacent cells use different frequencies
 - Reuse of frequencies in nearby cells
 - MTSO: Mobile Telephone Switching Office
 - Handoff

Frequencies Reuse

- (a) Frequencies are not reused in adjacent cells.
- (b) To add more users, smaller cells can be used

Channel Categories

- FDM
 - 824 to 849 MHz: 832 simplex transmission channels
 - 869 to 894 MHz: 832 simplex receive channels
 - Each channels is 30 kHz wide.
- The 832 channels are divided into four categories:
 - Control (base to mobile) to manage the system
 - Paging (base to mobile) to alert users to calls for them
 - Access (bidirectional) for call setup and channel assignment
 - Data (bidirectional) for voice, fax, or data

Call Management

- When a phone is switched on, it broadcasts its 32-bit serial number and 34-bit telephone number.
- BS heared the announcement tells the MTSO, and informs the customer's home MTSO of his current location.
- Idle phones listen to the paging channel to detect messages.
- Call: phone transmits the number to be called.
- MTSO looks for an idle voice channel for the call.
- The mobile phone switches to the selected voice channel and waits until the called party picks up the phone.
- MTSO to find out where the callee's home is and where the callee's current cell is, sends a packet to the BS.
- BS sends a broadcast on the paging channel to check the exist of the called phone.
- The called phone responds on the access channel
- BS then informs the called phone to switches to a channel and starts making ringing sounds.

2.6.2 Second-Generation Mobile phones

- D-AMPS
- GSM
- CDMA

D-AMPS Digital Advanced Mobile Phone System

 Three users share a single frequency (30kHz)pair using time division multiplexing

(b)

Each user has 8kbps for speech data

(a)

Global System for Mobile Communications --- GSM (1)

- GSM uses 124 frequency channels, each of which uses an eight-slot TDM system
- Transmission and receiving does not happen in the same time slot

A portion of the GSM framing structure.

45

GSM (3)

- Each TDM slot consists of a 148-bit data frame
- Eight data frame make up a TDM frame
- 26 TDM frames make up a 120-msec multiframe
- Several control channel
 - Broadcast control channel—BS ID. and channel status
 - Dedicated control channel— Location updating / Registration / Call setup
 - Common control channel— paging, user request, assigned slot announce

CDMA (1) Code Division Multiple Access

Talking in a different language

CDMA (2) Code Division Multiple Access

Concept

- Chip, interval in each bit time
- Chip sequence, a unique m-bit code assigned to each station
- Chip sequence and complement, S and S, express the value 1 or 0
- Orthogonal
 - If S and T are two distinct chip sequence, then

$$S + S = 1, S + \underline{S} = 0, S + T = 0, S + \underline{T} = 0$$

CDMA (3)

Six examples:

$$S_1 \cdot C = (1 + 1 + 1 + 1 + 1 + 1 + 1 + 1 + 1)/8 = 1$$

 $S_2 \cdot C = (2 + 0 + 0 + 0 + 2 + 2 + 0 + 2)/8 = 1$
 $S_3 \cdot C = (0 + 0 + 2 + 2 + 0 - 2 + 0 - 2)/8 = 0$
 $S_4 \cdot C = (1 + 1 + 3 + 3 + 1 - 1 + 1 - 1)/8 = 1$
 $S_5 \cdot C = (4 + 0 + 2 + 0 + 2 + 0 - 2 + 2)/8 = 1$
 $S_6 \cdot C = (2 - 2 + 0 - 2 + 0 - 2 - 4 + 0)/8 = -1$
(d)

- Binary chip sequences for four stations
- Bipolar chip sequences
- Six examples of transmissions
- Recovery of station C's signal

CDMA(4)

- physical limitations reduce the capacity considerably.
 - Synchronize procedure will introduce random noise to other transmissions.
 - Power levels of all stations shall be same as perceived by the receiver.
 - Complicate, receiver listens to all the senders at once

2.6.3 Third-Generation Mobile Phones

- GPRS (General Packet Radio Service)
 - an overlay packet network on top of D-AMPS or GSM
 - allows stations to send and receive IP packets.
- Basic services an IMT-2000 network should provide
 - High-quality voice transmission
 - Messaging (replace e-mail, fax, SMS, chat, etc.)
 - Multimedia (music, videos, films, TV, etc.)
 - Internet access (web surfing, pages with multimedia.)
- W-CDMA
- CDMA2000
- TDS-CDMA

2.6.4 IMT-Advanced

- 定义: 具有超过IMT-2000能力的新能力的移动系统。该系统能够提供广泛的电信业务: 由移动和固定网络支持的目益增加的基于包传输的先进的移动业务
- 关键特性
 - 在保持成本效率的条件下,在支持灵活广泛的服务和应用的基础上,达到世界范围内的高度通用性;
 - 支持IMT业务和固定网络业务的能力;
 - 高质量的移动服务;
 - 用户终端适合全球使用;
 - 友好的应用、服务和设备; 世界范围内的漫游能力;
 - 增强的峰值速率以支持新的业务和应用,例如多媒体 (高移动性下支持100Mbps, 低移动性下支持1Gbps)