The Islamic University of Gaza

Faculty of Engineering

Computer Engineering Department

Data Communications ECOM 4314

Solution

(Chapters 5-6-7-8)

Dr. Hasan Qunoo

Eng. Wafaa Audah

Eng. Waleed Mousa

1. A cable company uses one of the cable TV channels (with a bandwidth of 6 MHz) to provide digital communication for each resident. What is the available data rate for each resident if the company uses a 64-QAM technique?

$$B = (1+d)S = S, (d=0), L=64$$

 $B = \frac{N}{2} = N = Br$
 $N = 6M * \log_2 64$
 $= 6M * 6$
 $= \frac{36Mbps}{}$

A digital circuit switched network has a path of 1Mbps. The exchange of 1000bits is required for the setup and teardown phases. The distance between two communicating nodes is 5000Km. If the propagation speed is 2108 m/s, what is the total delay if 100,000 bits of data are exchange during the data transfer phase?

Total Delay = setup delay + data transfer delay +

tear aboun delay

III setup delay =
$$2 \text{ Tp} + 2 \text{ Tr}$$

= $2\left(\frac{5 \times 10^6}{2 \times 10^8}\right) + 2\left(\frac{1 \times 10^3}{1 \times 10^6}\right)$

= $5 \times 10^{-2} + 2 \times 10^{-3} = [0.052 \text{ Sec}]$

III) Data Transfer delay = $\text{Tr} + \text{Tp}$

= $\frac{100 \times 10^3}{1 \times 10^6} + \frac{5 \times 10^6}{2 \times 10^8}$

= $0.11 + 0.025 = [0.125 \text{ Sec}]$

III) Tear down delay = $\text{Tp} + \text{Tr}$

= $\frac{5 \times 10^6}{2 \times 10^8} + \frac{1 \times 10^5}{1 \times 10^6}$

= $0.025 + 0.001 = [0.026 \text{ Sec}]$

Total delay = $3 \text{ Tp} + 3 \text{ Tr} + \text{ Tp} + \text{ Tr} + \text{ Tr}$

3. We need to use synchronous TDM and combine 20 digital sources, each of 100 Kbps. Each output slot carries 1 bit from each digital sources, but one extra bit is added to each frame for synchronization. Answer the following questions:

100 kbps

b. What is the output frame rate?

c. What is the duration of an output frame?

d. What is the output data rate?

e. What is the efficiency of the system (ratio of useful bits to the total bits).

	re the modulated signals for the sample signal becies, but make sure they are distinguishable).	elow. (You can choose the carrier
Signal		
ASK		
FSK		

(Do it by yourself@)

- 5. We need to use synchronous TDM and combine 10 digital sources; as follows: Source 1: 4 Kbps data rate. Sources 2-10: 6 Kbps data rate. Each output slot carries 1 bit from each digital source, but one extra bit is added to each frame for synchronization. Answer the following questions:
- 1. Draw the TDM block so that the data rate should be 12Kbps for each multiplexer input?

Solution:

2. What is the size of an output frame in bits?

Solution: Each output frame carries 1 bit from each source plus one extra bit for synchronization. Frame size = $6 \times 1 + 1 = 7$ bits.

3. What is the output frame rate?

Solution:

4. What is the duration of an output frame?

Solution:

Frame duration =
$$1/(\text{frame rate}) = 1/12,000 = 83.3 \,\mu\text{s}$$
.

5. What is the output data rate?

Solution:

6. The figure below shows a multiplexer in a synchronous TDM system. Each output slot is only 10 bits long (3 bits taken from each input plus 1 framing bit). What is the output stream? The bits arrive at the multiplexer as shown by the arrows.

Sol:

7. The figure below shows a demultiplexer in a synchronous TDM. If the input slot is 16 bits long (no framing bits), what is the bit stream in each output? The bits arrive at the demultiplexer as shown by the arrows.

Sol:

- 8. Calculate the baud rate for the given bit rate and type of modulation.
- a. 2000 bps, FSK

$$r = log 22 = 1 \rightarrow S = (1/1) \times (2000 bps) = 2000 baud$$

b. 36,000 bps, 64-QAM

$$r = log 264 = 6 \rightarrow S = (1/6) \times (36,000 \text{ bps}) = 6000 \text{ baud}$$

- 9. Find the bandwidth for the following situations if we need to modulate a 5-KHz voice.
- a. AM

$$B_{AM} = 2 \times B = 2 \times 5 = 10 \text{ KHz}$$

b. PM (set $\beta = 5$)

$$B_{PM} = 2 \times (1 + \beta) \times B = 2 \times (1 + 1) \times 5 = 20 \text{ KHz}$$

- 10. What is the required bandwidth for the following cases if we need to send 4000 bps? Let d = 1.
- a. ASK

$$r = 1 \rightarrow B = (1 + 1) \times (1/1) \times (4000 \text{ bps}) = 8000 \text{ Hz}$$

b. FSK with $2\Delta f = 4$ KHz

$$r = 1 \rightarrow B = (1 + 1) \times (1/1) \times (4000 \text{ bps}) + 4 \text{ KHz} = 8000 \text{ Hz}$$

c. QPSK

$$r = 2 \rightarrow B = (1 + 1) \times (1/2) \times (4000 \text{ bps}) = 2000 \text{ Hz}$$

11. Assume that a voice channel occupies a bandwidth of 4 kHz. We need to multiplex 10 voice channels with guard bands of 500 Hz using FDM. Calculate the required bandwidth.

To multiplex 10 voice channels, we need nine guard bands. The required bandwidth is then $B = (4 \text{ KHz}) \times 10 + (500 \text{ Hz}) \times 9 = 44.5 \text{ KHz}$

1.	How many carrier frequencies are used in QPSK?
a)	2
b)	1
c)	0
d)	none of the above
2.	Which of the following is not an analog-to-analog conversion?
a)	AM
b)	PM
c)	FM
d)	QAM
3.	In transmission, the carrier signal is modulated so that its amplitude varies with the
	changing amplitudes of the modulating signal.
1	AM
b)	PM
,	FM
d)	none of the above
4.	Given an AM radio signal with a bandwidth of 10 KHz and the highest-frequency
	component at 705 KHz, what is the frequency of the carrier signal?
a)	700 KHz
b)	705 KHz
c)	710 KHz
d)	Cannot be determined from given information
5.	If the baud rate for a 64-QAM signal is 2000, what is the bit rate?
a)	300
b)	400
c)	1000
d)	12000
6.	In QAM, both of a carrier frequency are varied.
a)	frequency and amplitude
b)	phase and frequency
c)	amplitude and phase
d)	none of the above

12. Choose the correct answer

7.	In synchronous TDM, for n signal sources of the same data rate, each frame contains slots.
a.	n
b.	n+1
c.	n - 1
d.	0 to n
8.	In TDM, the transmission rate of the multiplexed path is usually the sum of the transmission rates of the signal sources.
a.	greater than
	less than
c.	equal to
	not related to
9.	utilization is the use of available bandwidth to achieve specific goals.
	Frequency
	Bandwidth
c.	Amplitude
	None of the above
10.	. FSM is antechnique.
	analog
	digital
	either (a) or (b)
	none of the above
11.	. In TDM, slots are dynamically allocated to improve bandwidth efficiency.
	synchronous
b.	statistical
c.	isochronous
d.	none of the above
12.	Transmission media lie below the layer.
	physical
	network
c)	transport
	application

13.	cable consists of an inner copper core and a second conducting outer sheath.
a)	Twisted-pair
b)	Coaxial
c)	Fiber-optic
a)	Shielded twisted-pair
14.	Which of the following primarily uses guided media?
a)	cellular telephone system
b)	local telephone system
c)	satellite communications
d)	radio broadcasting
15.	What is the major factor that makes coaxial cable less susceptible to noise than twisted-
	pair cable?
,	inner conductor
,	diameter of cable
	outer conductor
d)	insulating material
16	A(n) medium provides a physical conduit from one device to another.
	guided
,	unguided
,	either (a) or (b)
	none of the above
,	
17.	cable can carry signals of higher frequency ranges than cable.
a)	Twisted-pair; fiber-optic
b)	Coaxial; fiber-optic
c)	Coaxial; twisted-pair
d)	none of the above
18.	Circuit switching takes place at the layer.
a)	data line
	physical
	network
d)	transport

19. I	n, there is no resource allocation for a packet.
a) datagram switching
t	circuit switching
C) frame switching
d	none of the above
20. <i>A</i>	A network is a cross between a circuit-switched network and a datagram
n	etwork. It has some characteristics of both.
a) v	rirtual-circuit
b) p	packet-switched
c) f	rame-switched
d) n	one of the above
21. /	A network is made of a set of switches connected by physical links, in which
e	ach link is divided into n channels.
a) 1:	ine-switched
b) f	rame-switched
c) c	ircuit-switched
d) n	one of the above