


Communication Protocols

Recap

 The output of a communication channel can be modeled as the sum of the response to the transmitted signal and other variables.


Channel Response to a Bit Sequence


Question: How do we recover (decode) the original bit stream?

Protocols

- Protocol is an agreement on a set of rules or procedures to follow during communication.
- Protocols are necessary for any communication system.
 - If the transmitter does not follow the protocol, the receiver may be able to "hear" what is being said, but not "understand" it.
- What are examples of protocols used in human communication?

Protocols in Data Communication Systems

In data communication, protocols cover all aspects of data representation and signaling including

- The representation of text characters
 - ASCII vs Unicode
- The order in which bit sequences are sent
 - LSB or MSB first
- The representation of individual bits
 - e.g. 1 = light on, 0 = off
- The bit time (SPB) or bit rate
- Training sequence
- Synchronization method

This topic's main focus