


Telematics Chapter 3: Physical Layer

Univ.-Prof. Dr.-Ing. Jochen H. Schiller
Computer Systems and Telematics (CST)
Institute of Computer Science
Freie Universität Berlin
http://cst.mi.fu-berlin.de


Freie Universität Berlin

Contents

- Design Issues
- Theoretical Basis for Data Communication
- Analog Data and Digital Signals
- Data Encoding
- Transmission Media
- Guided Transmission Media
- Wireless Transmission (see Mobile Communications)
- The Last Mile Problem
- Multiplexing
- Integrated Services Digital Network (ISDN)
- Digital Subscriber Line (DSL)
- Mobile Telephone System


Design Issues


Design Issues

- Connection parameters
 - mechanical
 - electric and electronic
 - functional and procedural
- More detailed
 - Physical transmission medium (copper cable, optical fiber, radio, ...)
 - Pin usage in network connectors
 - Representation of raw bits (code, voltage,...)
 - Data rate
 - Control of bit flow:
 - serial or parallel transmission of bits
 - synchronous or asynchronous transmission
 - simplex, half-duplex, or full-duplex transmission mode

OSI Reference Model

Application Layer	
Presentation Layer	
Session Layer	
Transport Layer	
Network Layer	
Data Link Layer	
Physical Layer	


Theoretical Basis of Data Communication


Signal Parameters

- The variable physical property of the signal which represent the data
 - Spatial signals
 - The values are functions of the space, i.e., memory space
 - Time signals
 - The values are functions of the time, i.e., S = S(t)
- Classification of signals (based on time and value space)
 - Continuous-time, continuous-valued signals
 - Discrete-time, continuous-valued signals
 - Continuous-time, discrete-valued signals
 - Discrete-time, discrete-valued signals


Periodic and Digital Signals

- Periodic signals are the simplest signals
- Parameters of periodic signals:
 - Period T
 - Frequency f = 1/T
 - Amplitude S(t)
 - Phase φ
- Examples:
 - Sine wave
 - Phase difference φ
 - Square wave


Composite Signals

Component with low frequency (fix amplitude)

Component with high frequency (fix amplitude)


Composite voice signal with mixed frequencies and amplitudes.


Freie Universität Berlin

Composite Signals

- A signal is made up of many frequencies
 - Example: $s(t) = \sin(2\pi f t) + \frac{1}{3}\sin(2\pi (3f)t)$
 - Components of the signal are sine waves of frequencies f and 3f
 - Observations
 - Second frequency is multiple of the first one, which is denoted fundamental frequency
 - The period of the composite signal is equal to the period of the fundamental frequency


Composite Signals: Domain Concepts

- Frequency Domain
 - Specifies the constituent frequencies
 - Spectrum of a signal is the range of frequencies it contains
 - In the example from f to 3f
 - The absolute bandwidth of the signal is the width of the spectrum
 - In the example 2f
 - Many signals have infinite bandwidth
 - Effective bandwidth
 - Most energy is contained on a narrow band of frequencies


Composite Signals: Medium


- What can a medium transport?
 - A medium transports always a limited frequency-band.
- Bandwidth
 - Bandwidth in Hz [1/s]
 - Frequency range which can be transmitted over a medium
 - Bandwidth is the difference of the highest and lowest frequency which can be transmitted
 - The cutoff is typically not sharp


Composite Signals

- Relationship between data rate and bandwidth
 - Square wave
 - positive pulse 1-bit
 - negative pulse 0-bit
 - Duration of a pulse is $\frac{1}{2}f$
 - Data rate is 2f bits per second
- Question
 - What are the frequency components?


Composite Signals

- Relationship between data rate and bandwidth
 - Signal made of: f, 3f, and 5f

$$\sin(2\pi ft) + \frac{1}{3}\sin(2\pi 3ft) + \frac{1}{5}\sin(2\pi 5ft)$$


$$\sin(2\pi ft) + \frac{1}{3}\sin(2\pi 3ft) + \frac{1}{5}\sin(2\pi 5ft) + \frac{1}{7}\sin(2\pi 7ft)$$


Square waves can be expressed as

$$s(t) = A \times \frac{4}{\pi} \times \sum_{k=1,k \text{ odd}}^{\infty} \frac{1}{k} \sin(2\pi k f t)$$

- Infinite number of components
- Amplitude of the k-th component is only 1/k
- What happens if k is limited?


Effect of Bandwidth on a Digital Signal


Composite Signals

- Relationship between data rate and bandwidth
- Example 1
 - $f = 10^6 \text{ Hz} = 1 \text{ MHz}$
 - The fundamental frequency
 - Bandwidth of the signal s(t)(5×10⁶ Hz) – (1×10⁶ Hz) = 4 MHz
 - $T = 1/f = 1/10^6 \text{s} = 10^{-6} \text{s} = 1 \mu \text{s}$
 - 1 bit occurs every $0.5\mu s$
 - → Data rate = 2 bit \times 10⁶ Hz = 2 Mbps


- $\bullet f = 2 \text{ MHz}$
- Bandwidth $(5\times2MHz) (1\times2MHz) = 8 MHz$
- $T = 1/f = 0.5 \mu s$
- 1 bit occurs every 0.25 µs
- Data rate = 2 bit × 2 MHz = 4 Mbps


$$s(t) = \sin(2\pi f t) + \frac{1}{3}\sin(2\pi 3f t) + \frac{1}{5}\sin(2\pi 5f t)$$

Symbol Rate


Binary and Multilevel Digital Signals

- Binary digital signal
 - A digital signal with two possible values, e.g., 0 and 1
- Multilevel digital signal
 - A digital signal with more than two possible values, e.g., DIBIT = two bits per coordinate value (quaternary signal element)
 - The number of discrete values which a signal may have are denoted as follows

```
• n = 2 binary
```


•
$$n = 3$$
 ternary

• ...

•
$$n = 10$$
 denary


Multilevel Digital Signal


Symbol rate vs. Data rate

- Symbol rate v (modulation rate, digit rate)
 - The number of symbol changes (signaling events) made to the transmission medium per second
 - Unit 1/s = baud (abbrv. bd)
- Data rate (Unit bps, bit/s)
 - For binary signals
 - Each signaling event codes one bit

Data rate [bps] = v [baud]

For multilevel signals (n possible values)

Data rate [bps] = $v \times Id(n)$

- DIBIT → 1 baud = 2 bps (quaternary signal)
- TRIBIT → 1 baud = 3 bps (octonary signal)


Units of Bit Rates

Name of bit rate	Symbol	Multiple	Explicit
Bit per second	bps	100	1
Kilobit per second	kbps	10 ³	1,000
Megabit per second	Mbps	106	1,000,000
Gigabit per second	Gbps	10 ⁹	1,000,000,000
Terabit per second	Tbps	1012	1,000,000,000,000
Petabit per second	Pbps	10 ¹⁵	1,000,000,000,000,000

Do not confuse with binary prefixes

- 1 byte = 8 bit (also called *octet* in telco standards)
 - today 8 bit, term coined in 1956 by Werner Buchholz, in general
 a unit of digital data to describe a group of bits as the smallest amount of data
 that a processor could process
- 1 kbyte = 2^{10} byte = 1024 byte

In this case kilo = 1024

• Typically 2^x in storage technology, 10^x in transmission technology


Transmission Impairments

- Any communication system is subject to various transmission impairments.
 - Analog signals: Impairments degrade the signal quality
 - Digital signals: Bit errors are introduced, i.e., a binary 1 is transformed into a binary 0 and vice versa
- Significant impairments
 - Attenuation and attenuation distortion
 - Delay distortion
 - Noise
 - Thermal noise
 - Intermodulation noise
 - Crosstalk
 - Impulse noise


Effects of Noise on Digital Signal


Metric for bit errors: Bit Error Rate (BER)

$$BER = \frac{Number of bits in error}{Number of transmitted bits}$$

- Depends on the communication medium
- BER in digital networks are smaller than in analog networks
- The BER depends also on the length of the transmission line
- Typical values for BER:

Link Type	BER
Analog telephony connection	2×10 ⁻⁴
Radio link	10-3 - 10-4
Ethernet (10Base2)	10 ⁻⁹ - 10 ⁻¹⁰
Fiber	10 ⁻¹⁰ - 10 ⁻¹²


Encoding of Information

Shannon

"The fundamental problem of communication consists of reproducing on one side exactly or approximated a message selected on the other side."

A Mathematical Theory of Communication, Bell Systems, 1948

Objective: useful representation (encoding) of the data to be transmitted


Baseband and Broadband

The transmission of data can be done on baseband or on broadband.

Baseband

- The digital information is transmitted over the medium as it is.
- For this, encoding procedures are necessary, which specify the representation of "0" resp. "1" (cable codes).

Broadband

- The information is transmitted analogous (thereby: larger range), by modulating it onto a carrier signal. By the use of different carrier signals (frequencies), several information can be transferred at the same time.
- Copper broadband networks are rarely used in LANs, since baseband networks are easier to realize. But in optical networks and radio networks this technology is used – also for cable distribution systems.


Continuous vs. Discrete Transmission

- On baseband, discrete (digital) signals are transmitted
 - Not really, if you look closer, as they would need an infinite bandwidth
- On **broadband**, continuous (**analogous**) signals are transmitted
- Signal theory: each periodical function (with period T) can be represented as a sum of
 - weighted sine functions and weighted cosine functions:


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

$$f = 1/T \text{ is base frequency}$$

- Meaning: a series of digital signals can be interpreted as such a periodical function.
- Using Fourier Analysis: split up the digital representation in a set of analog signals transported over the cable.


Continuous vs. Discrete Transmission


Nyquist- und Shannon-Theorem

- H. Nyquist, 1924
- Maximum data rate for a noise free channel with limited bandwidth.
- max. data rate = $2 \times B \times \log_2(n)$ bps
 - B = bandwidth of the channel
 - n = discrete levels of the signal

- Example:
 - B = 3000 Hz, binary signal
 - max. data rate: $2\times3000\times Id(2) = 6,000 \text{ bps}$

- C. Shannon, 1948
- Extension to channels with random noise.
- max. data rate = B×log₂(1+SNR) bps
 - B = bandwidth of the channel
 - SNR = signal-to-noise ratio


$$SNR = \frac{\text{signal power}}{\text{noise power}}$$

$$SNR_{\rm dB} = 10\log_{10}(SNR)$$

- Example:
 - \bullet B = 3000 Hz
 - SNR = 1000, SNR_{dB} = 30
 - max. data rate: $3000 \times \text{Id}(1+1000) \approx 30,000 \text{ bps}$


Analogous Representation of Digital Signals


The original signal is approximated by continuously considering higher frequencies.

But:

- Attenuation: weakening of the signal
- Distortion: the signal is going out of shape

Reasons:


- The higher frequencies are attenuated more than lower frequencies
- Speed in the medium depends on frequency
- Distortion from the environment


Analog Data and Digital Signals


Transmission Channel and Medium


Signal Conversion: Acoustic-to-Electrical

Signal: physical value, chronological sequence

analog acoustic signal → analog electrical signal → analog acoustic signal


Classical model of the telephone system


Digital Transmission of Analog Data

- Transmission of analog data over digital transmission systems
 - Digitizing of the analog data


 A/D- and D/A-Conversion to transmit analog signals on digital transmission systems:

analog	digital			
continuous-value	⇒	discrete-value	=	Quantization
continuous-time	⇒	discrete-time	=	Sampling


Pulse Code Modulation (PCM)

Sampling Theorem by Shannon and Raabe (1939)

- Pulse Code Modulation (PCM) is based on the sampling theorem by Shannon and Raabe (1939)
- If a signal f(t) is sampled at regular intervals of time and at a rate **higher** than **twice** the **highest significant signal frequency**, then the samples contain all the information of the original signal.

Pulse Code Modulation (PCM)


- 1. Sampling
- 2. Quantization
- 3. Coding
- The analog-digital conversion and the back is done by the
 - CODEC (Coder/Decoder)


PCM: Quantization

- Quantization is the process of approximating the whole range of an analog signal into a finite number of discrete values (interval).
- Quantization error: The difference between the analog signal value and the digital value.


- Quantization interval for a discrete value for all analog signals between -a/2 and +a/2
- The receiver generates an analog signal which is in the center of the quantization interval (digital-to-analog)


PCM: Coding and Sampling

Coding

- The quantization intervals are assigned to a binary code.
- Basic idea: The digital code is transmitted instead of the analog signal.

Sampling

- The analog signal has to be sampled to get the digital representation.
 - The analog signal is periodically sampled (sampling rate)
 - The value of the analog signal at the sampling time is quantized (analog-to-digital conversion)


• Attention:

Sampling and Quantization has to be considered independently.


PCM: Example

- Sampling and quantization of a sine wave
 - Red curve original sine wave
 - The sine curve is sampled regularly
 - Quantization with 4 bits (0 to 15)
 - The digital representation of the since curve is given by the binary numbers


PCM: Effect of nonlinear Coding


PCM Telephone Channel: Sampling

- Source
 - Analog ITU-Voice channel,
 - Frequency range 300-3400Hz
 - Bandwidth 3100Hz
 - highest Frequency 3400Hz
- Sampling rate
 - ITU recommends a sampling rate of

$$f_A = 8000 Hz = 8 kHz$$

- Sampling time
 - $T_A = 1/f_A = 1/8000$ Hz = 125 µs
 - The ITU recommended sampling rate is higher than what the sampling theorem requires (3400 Hz highest frequency results in 6800 Hz sampling rate).


PCM Telephone Channel: Quantization

Quantization

- The number of quantization intervals depends by voice communication on the intelligibility at the receiver.
- Recommended are 256 quantization intervals
- With binary encoding → 8 bits code length

$$2^8 = 256$$

• The data rate (in bit/s) for a digitized voice channel is

data rate = sampling rate x code length = 8000/s x 8 bit = 64000 bit/s = 64 kbit/s


Data Encoding


Cable Code: Requirements

- How to represent digital signals electrically?
 - As high robustness against distortion as possible


- Efficiency: as high data transmission rate as possible by using code words
 - binary code: +5V/-5V?
 - ternary code: +5V/0V/-5V?
 - quaternary code: 4 states (coding of 2 bits at the same time)
- Synchronization with the receiver, achieved by frequent changes of voltage level regarding to a fixed cycle
 - Polar/Unipolar coding?
 - Avoiding direct current: positive and negative signals should alternatively arise


Return to Zero (RZ)


- The signal returns to zero between each pulse.
- Advantage
 - The signal is self-clocking
- Disadvantage
 - Needs twice the bandwidth


Non Return to Zero (NRZ)

- Simple approach:
 - Encode "1" as positive voltage (+5V)
 - Encode "0" as negative voltage (- 5V)


- Advantage:
 - Very simple principle
 - The smaller the clock pulse period, the higher the data rate
- Disadvantage:
 - Loss of clock synchronization as well as direct current within long sequences of 0 or 1

Differential NRZ


- Differential NRZ:
 - Similar principle to NRZ
 - Encode "1" as voltage level change
 - Encode "0" as missing voltage level change


- Property
 - Very similar to NRZ, but disadvantages only hold for sequences of zeros.

Freie Universität Berlin

Manchester Code

- With each code element the clock pulse is transferred. For this a voltage level change occurs in the middle of each bit:
 - Encode "0" as voltage level change from positive (+5V) to negative (-5V)
 - Encode "1" as voltage level change from negative (-5V) to positive (+5V)


- Advantages
 - Clock synchronization of sender and receiver with each bit, no direct current
 - End of the transmission easily recognizable
- Disadvantage
 - Capacity is used only half!


Differential Manchester Code

- Variant of the Manchester Code. Similar as it is the case for the Manchester code, a voltage level change takes place in the bit center, additionally a second change is made:
 - Encode "1" as missing voltage level change between two bits
 - Encode "0" as voltage level change between two bits


Freie Universität Berlin

4B/5B Code

- Disadvantage of the Manchester Code:
 - 50% efficiency, i.e., 1B/2B Code (one bit is coded into two binary symbols)
- An improvement is given with the 4B/5B Code:
 - four bits are coded in five bits: 80% efficiency
- Functionality:
 - Level change with 1, no level change with 0 (differential NRZ code)
 - Coding of hexadecimal characters: 0, 1,..., 9, A, B,..., F (4 bits) in 5 bits, so that long zero blocks are avoided
 - Selection of the most favorable 16 of the possible 32 code words (maximally 3 zeros in sequence)
 - Further 5 bit combinations for control information
- Question: Expandable to 1000B/1001B Codes?


4B/5B Code Table

- Groups of four bits are mapped on groups of five bits
 - Transmission provides clocking
 - Example:
 - 0000 contains no transitions and causes clocking problems

Name	4b	5b	Description
0	0000	11110	hex data 0
1	0001	01001	hex data 1
2	0010	10100	hex data 2
3	0011	10101	hex data 3
4	0100	01010	hex data 4
5	0101	01011	hex data 5
6	0110	01110	hex data 6
7	0111	01111	hex data 7
8	1000	10010	hex data 8
9	1001	10011	hex data 9
Α	1010	10110	hex data A
В	1011	10111	hex data B
С	1100	11010	hex data C
D	1101	11011	hex data D
E	1110	11100	hex data E
F	1111	11101	hex data F
I	-NONE-	11111	Idle
J	-NONE-	11000	Start #1
K	-NONE-	10001	Start #2
Т	-NONE-	01101	End
R	-NONE-	00111	Reset
Н	-NONE-	00100	Halt


Transmission Media

Transmission Media


Twisted Pair

Braided outer conductor

Copper conductor

Interior insulation


Coaxial cable

Protective outer insulation

Several media, varying in transmission technology, capacity, and bit error rate (BER)

Satellites

Optical fiber


Glass cladding


Plastic

Radio connections


Transmission Media: Classification


Transmission Media

Guided Transmission Media

Twisted Pair


- Characteristics:
 - Data transmission through electrical signals
 - Problem: electromagnetic signals from the environment can disturb the transmission within copper cables
 - Solution: two insulated, twisted copper cables
 - Twisting reduces electromagnetic interference with environmental disturbances
 - Additionally: individual twist length per copper pair to reduce crosstalk
 - Simple principle (costs and maintenance)
 - Well known (e.g. telephony)
 - Can be used for digital as well as analog signals
 - Bit error rate ~ 10⁻⁵


Types of Twisted Pair

Category 3

- Two insulated, twisted copper cables
- Shared protective plastic covering for four twisted cable pairs

Category

Category 5 (< 100MHz)

- Similar to Cat 3, but more turns/cm
- Covering is made of Teflon (better insulation, resulting in better signal quality on long distances)

Category 6 (<250MHz), 7 (<600MHz)

Each cable pair is covered with an additional silver foil

Today often Cat 5e is used

Shielding

UTP (Unshielded Twisted Pair)

No additional shielding, typical for patch cables

STP (Shielded Twisted Pair)


- Each cable pair is shielded separately to avoid interferences between the cable pairs
- Typical for structured cabling in buildings

Coaxial Cable


Structure

- Insulated copper cable as core conductor
- Braided outer conductor reduces environmental disturbances
- Interior insulation separates center and outer conductor


Characteristics:

- Higher data rates over larger distances than twisted pair: 1-2 Gbit/s up to 1 km
- Better shielding than twisted pair, resulting in better signal quality
- Bit error rate ~ 10⁻⁹


Early networks were build with coaxial cable, however it was more and more replaced by twisted pair. Today typically used in cable networks.

Freie Universität Berlin

Optical Fiber

Characteristics

- High capacity, nearly unlimited data rate over large distances (theoretically up to 50,000 Gbps and more)
- Insensitive to electromagnetic disturbances
- Good signal-to-noise-ratio
- Greater repeater spacing
- Smaller in size and lighter in weight
- Bit error rate ~ 10⁻¹²


Wavelength in the range of microns (determined by availability of light emitters and attenuation of electromagnetic waves: range of the wavelength around 0.85µm, 1.3µm and 1.55µm are used)


Optical Transmission

- Structure of an optical transmission system
 - Light source: Converts electrical into optical signals, i.e., "1 light pulse" and "0 no light pulse"
 - Transmission medium (optical fiber)
 - Detector: Converts optical into electrical signals


Physical principle: Total reflection of light at another medium


Refractive index:


Indicates refraction effect relatively to air


Optical Fiber

Structure of a fiber

- Core: optical glass (extremely thin)
- Internal glass cladding
- Protective plastic covering
- The transmission takes place in the core of the cable
 - Core has higher refractive index, therefore the light remains in the core
 - Ray of light is reflected instead of transiting from medium 1 to medium 2
- Refractive index is material dependent
- A cable consists of many fibers


Core


Cladding


Problems with Optical Fiber

- The ray of light is increasingly weakened by the medium!
 - Absorption can weaken a ray of light gradually
 - Impurities in the medium can deflect individual rays
- Dispersion (less bad, but transmission range is limited)
 - Rays of light spread in the medium with different speed:
 - Ways (modes) of the rays of light have different length (depending on the angle of incidence)
 - Rays have slightly different wavelengths (and propagation speed)
 - Refractive index in the medium is not constant (effect on speed)
 - Here only a better quality of radiation source and/or optical fiber helps!


The profile characterizes the fiber type:


X axis: Refractive index

Y axis: Thickness of core and cladding

Note: Single mode does not mean that only one wave is simultaneous on the way. It means that all waves take "the same way". Thus dispersion is prevented.

Single mode fiber

- Core diameter: 8 10 µm
- All rays can only take one way
- No dispersion (homogeneous signal delay)
- Expensive due to the small core diameter


Optical Fiber Types


Simple multimode fiber

- Core diameter: 50 μm
- Different used wavelengths
- Different signal delays
- High dispersion


Multimode fiber with gradient index

- Core diameter: 50 μm
- Different used wavelengths
- Refractive index changes continuously
- Low dispersion


Radiation Sources and Detectors

- Radiation sources
 - Light emitting diodes (LED)
 - cheap and reliable (e.g. regarding variations in temperature)
 - broad wavelength spectrum, i.e., high dispersion and thus small range
 - capacity is not very high
 - Laser
 - expensive and sensitive
 - high capacity
 - small wavelength spectrum and thus high range
- Photon detector
 - Photodiodes
 - differ in particular wrt. signal-to-noise ratio
- Through the usage of improved material properties of the fibers, more precise sources of light and thus reduction of the distances between the utilizable frequency bands, the amount of available channels constantly increases (cf. DWDM).

Item	LED	Laser
Data rate	Low	High
Fiber type	Multimode	Single- /Multimode
Distance	Short	Long
Lifetime	Long life	Short life
Temperature sensitivity	Minor	Substantial
Cost	Low	High


Transmission "Media"

Wireless Transmission and Communication Satellites


Wireless Communication


- Data is modulated
- Restricted range
 - depends on signal power
 - environment
- Data rates vary between 10kbps to 10Mbps


Ground Stations

- Medium: Electromagnetic wave $(10^9 - 10^{11} \text{ Hz})$
- Transponder on the satellite receives on one channel and sends on another channel
- Several transponders per satellite
- High bandwidth (500MHz) per channel


Electromagnetic Spectrum and its use for Communication


LF = Low Frequency

MF = Medium Frequency

HF = High Frequency

VHF = Very High Frequency

UHF = Ultra High Frequency

SHF = Super High Frequency

EHF = Extremely High Frequency

THF = Tremendously High Frequency


Electromagnetic Waves

- In vacuum all electromagnetic waves travel at the speed of light
 - Speed of light: $c = 3 \times 10^8$ m/s
 - In copper or fiber the speed slows to 2/3 of c
 - Fundamental relationship between wave length λ , frequency f, and c (in vacuum)


$$\lambda \cdot f = c$$

- Examples
 - 100MHz waves are approx. 3 m long
 - 1.000MHz (1GHz) waves are approx. 0.3 m long
 - 2.4GHz WiFi waves approx. 0.125 m = 12.5 cm long


Radio Transmission

- Radio waves are ...
 - easy to generate
 - can travel long distances
 - can penetrate buildings
 - omnidirectional, i.e., they travel in all directions


- At low frequencies, they pass through obstacles well
- The power falls off with distance from the source, roughly $\frac{1}{r^2}$


 At high frequencies they travel on straight lines and bounce off obstacles, and are absorbed by water


- Problem
 - Interference between users


In the LF and MF bands, radio waves follow the curvature of the earth.

In the HF and VHF bands, they bounce off the ionosphere.


Communication Satellites

Satellites

- First experiments in 1950s and 1960s with weather balloons
- Later bouncing off of signals by the moon (US Navy)
- First communications satellite, Telstar, 1962

Method


- A satellite contains several transponders
- A transponder receives, amplifies, and relays signals


- Orbital period varies with the radius of the orbit
- The higher the satellite, the longer the period
- Problem: Van Allen belts
 - Layers of highly charged particles


Telstar


Communication Satellites – Van Allen Belts


- Types of Satellites
 - Geostationary Earth Orbit (GEO)
 - Position over the two Van Allen belts
 - Quasi stationary on their positions
 - Planetary gravity moves GEOs
 - Large footprint, approx. 1/3 of earth's surface
 - Medium-Earth Orbit (MEO)
 - Position between the two Van Allen belts
 - Orbital period approx. 6h
 - Smaller footprints than GEOs
 - Must be tracked
 - The 24 GPS satellites belong to this class
 - Low-Earth Orbit (LEO)
 - Position below the two Van Allen belts
 - Rapid motion
 - Needs to be tracked


Communication satellites and some of their properties, including altitude above the earth, round-trip delay time, and number of satellites needed for global coverage.


- Very Small Aperture Terminals (VSAT)
 - Low-cost microstations
 - Small terminals ~1m (GEO ~10m)
 - Uplink 19.2kbps
 - Downlink 512kbps
 - Many stations do not have enough power to communicate directly via the satellite
 - A relay station is required, the hub
 - Either the sender or the receiver has a large antenna
 - Disadvantage: Longer delay


VSATs using a hub.


- Advantages
 - Cost of messages independent from distance
 - Broadcast media
 - Message sent to one person or thousands does not cost more
 - Proxies for web access
- Disadvantages
 - Long round-trip-time ~270ms (540ms for VSAT)
 - Broadcast media
 - Security issues


- Iridium (LEO)
 - www.iridium.com
 - Launch of the satellites 1997
 - Start of service 1998
 - Goal: Providing worldwide telecommunication service using hand-held devices that communicate directly with the satellites
 - Voice, data, paging, fax, navigation service
 - Position: 750 km
 - Total of 66 satellites
 - Relaying of distant calls is done in space


- Globalstar (LEO)
 - www.globalstar.com
 - Total of 48 satellites
 - Relaying of distant calls is done on the ground


Communication Satellites – Iridium


The Iridium satellites form six necklaces around the earth Iridium Constellation Applet


1628 moving cells cover the earth


Relaying in space Used in Iridium


Relaying on the ground Used in Globalstar


The Last Mile Problem


The Last Mile Problem

- LAN, MAN, WAN how to connect private users at home to such networks?
 - Problem of the last mile: somehow connect private homes to the public Internet without installing many new cables
 - Use existing telephone lines: re-use them for data traffic
- Examples:
 - Classical Modem
 - Integrated Services Digital Network (ISDN)
 - Digital Subscriber Line (DSL)


Structure of the Telephone System

- Evolution of the telephone system
 - First, pairs of telephones were sold
 - If a telephone owner wanted to talk to n different people, n separate wire were needed
 - Fully-interconnected network
 - Centralized switches (Switching offices)
 - Telephones are connected to a central switch
 - Manually connecting of "talks" by jumpers
 - Second-level switches
 - Connection of switching offices


Structure of the Telephone System

A typical circuit route for a medium-distance call.


- Local loops
 - Analog twisted pairs going to houses and businesses
- Trunks
 - Digital fiber optics connecting the switching offices
- Switching offices
 - Where calls are moved from one trunk to another


The Local Loop: Modems, ADSL, and Wireless

 The use of both analog and digital transmissions for a computer to computer call. Conversion is done by modems and codecs.


Modems

Technology historical, not the basic principles!


Data Transmission via Modem

- Early approach: use existing telephone network for data transmission
 - Problem of transmitting digital data over an "analog" medium
 - Necessary: usage of a Modem (Modulator Demodulator)
 - **Digital data** are transformed in **analog signals** with different frequencies (300Hz to 3400Hz, range of voice transmitted over the telephone network). The **analog signals** are transmitted to the receiver over the telephone network. The receiver also needs a modem to transform the analog signals into **digital data**.
 - For the telephone network the modem seems to be a normal phone, the modem even takes over the exchange of signaling information
 - Data rate up to 56kbps
 - High susceptibility against transmission errors due to telephone cables


Modems

- Problems
 - Attenuation
 - Delay distortion
 - Noise
- Square waves used in digital communication have a wide frequency spectrum
 - Subject to attenuation and delay distortion
- Solution
 - AC (Alternating Current) signaling is used
 - Sine wave carrier is used
 - Continuous tone in range of 1000Hz to 2000Hz
 - Amplitude, frequency, or phase is modulated to transmit data


Acoustic Coupler


Modem Standards (CCITT)

ITU-T standard	Mode	Downlink	Uplink
V.21 (FSK, 4 frequencies)	duplex	300 bps each	
V.22 (QPSK, 2 frequencies)	duplex	1.200 bps each	
V.22bis (16-QAM 4 phases, 2 amplitudes)	duplex	2.400 bps each	
V.23 (FSK, more frequencies)	halfduplex	1.200 bps	
	duplex	1.200 bps	75 bps
	duplex	75 bps	1.200 bps
V.32 (32-QAM)	duplex	9.600 bps each	
V.32bis (128-QAM)	duplex	14.400 bps each	
V.34 (960-QAM)	duplex	28.800 bps each	
V.34bis	duplex	33.600 bps each	
V.90 (128-PAM)	duplex	56.000 bps	33.600 bps


Modulation of Digital Signals

The digital signals (0 resp. 1) have to be transformed into electromagnetic signals. The process is called modulation.


Electromagnetic signal: $s(t) = A \cdot \sin(2 \cdot \pi \cdot f \cdot t + \varphi)$

A: Amplitude


f : Frequency


T: Duration of one oscillation, period


 φ : Phase


Modulation means to choose a **carrier frequency** and "press" on somehow your data:


modulated signal


Modulation of Digital Signals: ASK


The conversion of digital signals can take place in various ways, based on the parameters of an analog wave:


Amplitude Modulation (Amplitude Shift Keying, ASK)


- Technically easy to realize
- Does not need much bandwidth
- Susceptible against disturbance
- Often used in optical transmission


Modulation of Digital Signals: FSK


The conversion of digital signals can take place in various ways, based on the parameters of an analog wave:


Frequency Modulation (Frequency Shift Keying, FSK)


- "Waste" of frequencies
- Needs high bandwidth
- First principle used in data transmission using phone lines


Modulation of Digital Signals: PSK


The conversion of digital signals can take place in various ways, based on the parameters of an analog wave:


Phase Modulation (Phase Shift Keying, PSK)


- Complex demodulation process
- Robust against disturbances
- Best principle for most purposes


Modulation of Digital Signals: Overview


Advanced PSK Procedures

- The phase shift can also cover more than two phases: shift between M different phases, whereby M must be a power of two.
 - Thus, more information can be sent at the same time.
- Example: Quadrature Phase Shift Keying (QPSK)
 - Shifting between 4 phases
 - 4 phases permit 4 states: code 2 bits at one time
 - Thus double data rate


A =amplitude of the signal


I = in phase, signal component (in phase with carrier signal)

Q = quadrature phase, quadrature component (perpendicular to the carrier phase)

Freie Universität Berlin

PSK Variants

- Terms also in use:
 - BPSK = Binary PSK = PSK
 - 2B1Q = 2 Binary on 1 Quaternary = QPSK
 - CAP = Carrierless Amplitude Phase Modulation (~QAM)
- Differential techniques are also in use, e.g., DBPSK = Differential PSK
 - Two different phases like in PSK
 - Shift phase only if a 1 is the next bit for a 0, no change is done.
- Example:


Advanced PSK Procedures

- Quadrature Amplitude Modulation (QAM)
 - Combination of ASK and QPSK
 - n bit can be transferred at the same time (n = 2 is QPSK)

Bit error rate rises with increasing n, but less than with comparable PSK procedures


16-QAM: 4 bits per signal:

- 0011 and 0001 have same phase, but different amplitude
- 0000 and 0010 have same amplitude, but different phase


Modems: Constellation Diagrams


Modems: Constellation Diagrams


V.32 for 9600 bit/s

32 constellation points 4 data bit and 1 parity bit


V.32bis for 14400 bit/s

128 constellation points 6 data bits and 1 parity 1 Used by Fax


Pulse Amplitude Modulation (PAM)

- Problem of QAM:
 - 960-QAM for 28 kbps ⇒ hard to increase the number of phases.
- Thus forget all about FSK, PSK, ASK, ...; for 56 kbps modems: 128-PAM.
- Simple principle:
 - Define 128 different amplitudes, i.e., in this case: voltage levels
 - Transfer one signal every 125µs, i.e., voltage level
 - By this, similar like in PCM, 56 kbps can be transferred
 - Thus: coming in principle back to cable codes...


Relationship of the Concepts

- Relationship between bandwidth, baud, symbol, and bit rate
 - Bandwidth [Hz]
 - Property of the medium
 - Range of frequencies that pass through with minimum attenuation
 - Baud rate = Symbol rate [bd]
 - Number of samples per second
 - Each sample = one piece of information
 - Modulation technique determines the number of bits per symbol
 - Bit rate [bps, bit/s]
 - Amount of data send over the channel

• Equals to:
$$\frac{Symbols}{sec} \times \frac{Bits}{Symbol} = \frac{Bits}{sec}$$


Multiplexing


Freie Universität Berlin

Multiplexing

- Lines are expensive and should be used very effective
- Multiplexing
 - Sharing of an expensive resource, e.g., transmit multiple connections over the same line
- Two basic categories of multiplexing
 - Frequency Division Multiplexing (FDM)
 - Frequency spectrum is divided into frequency bands, which are used exclusively
 - Time Division Multiplexing (TDM)
 - The full frequency spectrum is used in a round-robin fashion by the users


Frequency Division Multiplexing


- To some degree standardized
 - Multiplexing of 12 4000-Hz voice channels into 60-108kHz band
 - This unit is a group
 - Five groups built a supergroup
 - Five supergroups built a mastergroup


Wavelength Division Multiplexing


► FDM for optical transmission
 → Wavelength Division Multiplexing (WDM)


Time Division Multiplexing

- Time domain is divided into timeslots of fixed length
 - Each timeslot represents one subchannel


Time Division Multiplexing


The T1 carrier (1.544 Mbit/s; E1: 2.048 Mbit/s)


Time Division Multiplexing

Multiplexing T1 streams into higher carriers


Rest of the world

Time Division Multiplexing

- Synchronous Optical Network (SONET)←——

 Used in US and Canada
 - Optical TDM system
 - Long distance telephone lines
- Synchronous Digital Hierarchy (SDH)
 - Standard developed by the ITU
- Goals
 - Different carriers should interwork
 - Unification of US, European, and Japanese digital systems
 - All based on 64kbps PCM, but different combinations
 - Multiplexing of multiple digital channels
 - Support for operations, administration, and maintenance (OAM)
- Method
 - Synchronous, i.e., there is a master clock with an accuracy of 10⁻⁹


Integrated Services Digital Network (ISDN)

Basic core network for GSM and UMTS


Networks and Services

- It is possible to combine telephony and data networks more efficient than modems do
 - ATM: digitization of speech/modem: analogization of data
 - Telephone core networks today are digital, why not digitize voice already at the end user?
- →Thus: service integration: integrate several kinds of data transfer already on the user site, with lower costs than ATM technology would cause
- Integrated Services Digital Network (ISDN)
 - Integration of different communication services (voice, fax, data, ...)
 - Digital communication
 - Higher capacity than modem-based data transfer
 - Uses existing infrastructure: ISDN is no new network, but something added to an existing network
 - Different standards (Euro-ISDN resp. national ISDN)

Freie Universität Berlin

Services in ISDN

- Telephony
 - Most important service: voice transmission
- But with new features, e.g.,
 - Several numbers for single telephones
 - Transmission of own phone number to the receiving party
 - Forwarding of incoming calls to other phones
 - Creation of closed user groups
 - Conferencing with three parties
 - Handling of several calls in parallel
 - Presentation of tariff information
 - Physical relocation of phones
- Computer
 - Network access with a data rate up to 144 kbps


ISDN

- First tests since 1983
- Commercial usage of a national variant since 1988
- Since 1994 Euro-ISDN


Connection of up to 8 devices to the NT

- Two channels of 64 kbps(B channels) for payload
- One channel of 16 kbps
 (**D Channel**) for signaling


Two variants:

- ISDN-Basisanschluss
- ISDN-Primärmultiplexanschluss


Network Termination (NT)

digital

switching

p/_ center

Freie Universität Berlin

ISDN Connections

- ISDN-Basisanschluss
 - Two independent B channels of 64 kbps each for voice or data transmission
 - Signaling information on the D channel (e.g. path establishment, transfer of phone number to the other party, ...)
 - Overall capacity of 144 kbps for data bursts by combining all channels
 - Time multiplexing of the channels on the cable
- ISDN-Primärmultiplexanschluss
 - Simply a combination of several basic connections
 - one D channel of 64 kbps, 30 B channels
 - Overall 2 Mbps capacity
- Broadband-ISDN (B-ISDN)
 - Was planned as a ISDN variant with a higher bandwidth using the same mechanisms
 - Too many problems: thus, ATM (Asynchronous Transfer Mode) was used as a basis here


Digital Subscriber Line (DSL)


Today: Digital Subscriber Line (DSL)


- Characteristics of DSL
 - High capacity (up to 50 Mbps)
 - Usage of the existing infrastructure
 - Combination of usual phone service (analog/ISDN) and data service
 - simply use the whole spectrum a copper cable can transfer, not only the range up to 3.4 kHz!
 - Data rate depends on distance to the switching center and the cable quality (signal weakening)
 - Automatic adaptation of data rate in case of distortions
 - Modulation by means of Discrete Multitone Modulation (DMT) or Carrierless Amplitude Phase Modulation (CAP)
 - Several variants, general term: xDSL


Distance	Downstream	Upstream
1.4 km	12.96 Mbps	1.5 Mbps
0.9 km	25.86 Mbps	2.3 Mbps
0.3 km	51.85 Mbps	13 Mbps

Digital Subscriber Lines


Bandwidth versus distance over category 3 UTP for DSL.


Discrete Multitone Modulation (DMT)

- Use multiple carriers (e.g. 32 channels of 4 kHz bandwidth each for upstream and 256 channels for downstream)
- Each channel uses a suitable (optimal) modulation method: QPSK up to 64-QAM
- Easiest case: use same method on each carrier
- Channels in high frequency range are usually of lower quality (faster signal weakening in dependence of the distance)
- Modulation method depends on the signal quality, i.e., robustness is given
- Only up about 1 MHz, higher frequencies are too susceptible to distortions


Necessary Equipment


- Splitter: combines low- and high-pass filter to separate data and voice information
- **DSL modem**: does modulation
- TAE: normal phone connector


DSL Access Multiplexer (DSLAM)

- In the switching center of the provider a splitter separates phone data from computer data
 - Phone data are forwarded into the telephone network
- Computer data are received by a DSLAM (DSL Access Multiplexer)
 - In the DSLAM, all DSL lines are coming together
 - The DSLAM multiplexes DSL lines into one high speed line
 - The multiplexed traffic is passed into an WAN, usually SDH


xDSL: Variants

- High, symmetrical data rate using only two carriers, not DMT
- Based on 2B1Q or CAP modulation
- No simultaneous telephone possible

Distance:

3 - 4 km Bandwidth: 240 KHz

Sending rate: 1,544-2,048 Mbps

Receiving rate: 1,544-2,048 Mbps

SDSL (Symmetric Digital Subscriber Line)

- Variation of HDSL using only one carrier
- Symmetrical data rates
- 2B1Q, CAP or DMT modulation

Distance :

Bandwidth :

Sending rate:

Receiving rate:

2 - 3 km

240 KHz 1,544-2,048 Mbps

1,544-2,048 Mbps

ADSL (Asymmetric Digital Subscriber Line)

- Duplex connection with asynchronous rates
- Data rate depends on length and quality of the cables, adaptation to best possible coding
- CAP or DMT modulation

Distance:

bandwidth:

Sending rate:

Receiving rate:

2,7 - 5,5 km

up to 1 MHz

16-640 kbps

1,5-9 Mbps

VDSL (Very High Data Rate Digital Subscriber Line)

- Duplex connection with asynchronous rates
- Higher data rate as ADSL, but shorter distances
- Variants: symmetrical or asymmetrical

Distance:

Bandwidth:

Sending rate:

Receiving rate:

0,3 - 1,5 km


up to 30 MHz

1,5-2,3 Mbps

13-52 Mbps


Newest standard VDSL2

- ITU recommendation G.993.2 published 2006
- Up to 200 Mbit/s down- and upstream using 30 MHz
 - 100 Mbit/s at 500m, 50 Mbit/s at 1 km
 - Still up to some Mbit/s up to 5 km
- For higher data rates FTTx
 - FTTH (home), FTTB (building), FTTP (premises) ... brings optical fiber closer to the user, thus higher data rates
 - FTTC (curb) and FTTN (node) typically used as interim step together with xDSL
 - FTTD (desk): nice, but expensive...


Mobile Telephone System

More in Mobile Communications!


The Mobile Telephone System

- Three Generations of Mobile Telephone Systems
 - First-Generation Mobile Phones
 - Analog Voice
 - Second-Generation Mobile Phones
 - Digital Voice
 - Third-Generation Mobile Phones
 - Digital Voice and Data


- Method
 - Geographic area is divided up into cells
 - Size of cells varies
 - Grouped in units of 7 cells
 - Microcells are used to support more user
 - Reuse of frequency
 - At the center of a cell is a base station
 - Base station manages and transmits data
 - When a mobile leaves the cell a handoff is performed


The Mobile Telephone System


Frequencies are not reused in adjacent cells


To add more users, smaller cells can be used


The Mobile Telephone System

- Global System for Mobile Communications (GSM)
 - Frequency division multiplexing
 - A single frequency is split by time division multiplexing into time slots
 - Each frequency is 200kHz wide
 - Each supporting 8 separate connections
 - Transmission principle is half-duplex, since GSM radios cannot send and receive at the same time

Freie Universität Berlin

Summary

- Types of networks
 - LAN, MAN, WAN
- The physical layer is the basis of all networks
 - Relationship between bandwidth, symbol rate, and data rate
- There are two fundamental limit on all communication channels
 - Nyquist limit for noiseless channels and the Shannon limit for noisy channels
- Kinds of transmission media
 - Guided transmission media and unguided transmission media
- The last mile problem
 - ISDN
 - DSL
- Mobile communication systems
 - Satellites
 - Cellular networks