

Transmission Fundamentals

Chapter 2 (Stallings Book)
Revised by Quan Le-Trung, Dr.techn.

http://sites.google.com/site/quanletrung/

Electromagnetic Signal

- is a function of time
- can also be expressed as a function of frequency
 - Signal consists of components of different frequencies

4

Time-Domain Concepts

- Analog signal signal intensity varies in a smooth fashion over time
 - No breaks or discontinuities in the signal
- Digital signal signal intensity maintains a constant level for some period of time and then changes to another constant level
- Periodic signal analog or digital signal pattern that repeats over time

$$s(t+T) = s(t)$$
 $-\infty < t < +\infty$

where T is the period of the signal

 Aperiodic signal - analog or digital signal pattern that doesn't repeat over time

Figure 2.1 Analog and Digital Waveforms

(b) Digital

Time

Time-Domain Concepts (cont.)

- Peak amplitude (A)
 - maximum value or strength of the signal over time
 - typically measured in volts
- Frequency (f)
 - Rate, in cycles per second, or Hertz (Hz), at which the signal repeats

Time-Domain Concepts (cont.)

- Period (*T*)
 - amount of time it takes for one repetition of the signal
 - T = 1/f
- Phase (φ) measure of the relative position in time within a single period of a signal
- Wavelength (λ) distance occupied by a single cycle of the signal
 - Ex: Speed of light is $v = 3x10^8$ m/s. Then the wavelength is $\lambda f = v$ (or $\lambda = vT$)

•

Sine Wave Parameters

- General sine wave
 - $s(t) = A \sin(2\pi f t + \phi)$
 - note: 2π radians = 360° = 1 period
- Figure 2.3 shows the effect of varying each of the three parameters
 - (a) A = 1, f = 1 Hz, $\phi = 0$; thus T = 1s
 - (b) Reduced peak amplitude; A=0.5
 - (c) Increased frequency; f = 2, thus $T = \frac{1}{2}$
 - (d) Phase shift; $\phi = \pi/4$ radians (45 degrees)

Figure 2.3 $s(t) = A \sin(2 ft + \phi)$

Frequency-Domain Concepts

- An electromagnetic signal can be made up of many frequencies.
 - Example: $s(t) = (4/\pi)x(\sin(2\pi ft) + (1/3)\sin(2\pi(3f)t))$
 - Fig. 2.4(a) + Fig. 2.4(b) = Fig. 2.4(c)
 - There are two component frequencies: f and 3f
 - Based on Fourier analysis, any signal is made up of components at various frequencies,
 - in which each component is a sinusoid wave
 - at different amplitudes, frequencies, and phases.

Figure 2.4 Addition of Frequency Components (T = 1/f)

Frequency-Domain (cont.)

- Spectrum range of frequencies that a signal contains
 - In Fig. 2.4(c), spectrum extends from f to 3f
- Absolute bandwidth width of the spectrum of a signal
 - In Fig. 2.4(c), it is 3f f = 2f
- Effective bandwidth
 - A signal may contain many frequencies
 - But most of the energy may <u>concentrate in a narrow</u> <u>band of frequencies</u>
 - These frequencies are effective bandwidth

Frequency-Domain (cont.)

- Fundamental frequency
 - when all frequency components of a signal are integer multiples of one frequency, it's referred to as the fundamental frequency
 - (earlier example) f and $3f \rightarrow$ fund. freq = f
- The period of the total signal is equal to the period of the fundamental frequency
 - refer to Fig. 2.4 again!

Data vs. Signal

- Data entities that convey meaning, or information
- Signals electric or electromagnetic representations of data
- Transmission communication of data by the propagation and processing of signals

Approximating Square Wave by Signals

- adding a frequency of 5f to Fig. 2.4(c) → Fig.
 2.5(a)
- adding a frequency of 7f to Fig. 2.4(c) → Fig.
 2.5(b)
- adding all frequencies of 9f, 11f, 13f, ... →
 Fig. 2.5(c), a square wave
 - This square wave has an infinite number of frequency components, and thus infinite bandwidth

Figure 2.5 Frequency Components of Square Wave (T = 1/f)

•

Data Rate vs. Bandwidth

- Case I: (Fig. 2.5(a))
 - Let $f = 10^6$ cycles/sec = 1 MHz
 - frequency components: 1f, 3f, 5f
 - absolute bandwidth = 5f 1f = 4f = 4 MHz
 - Note that for f = 1 MHz, the period of the fundamental frequency is $T = 1/10^6 = 1 \mu s$
 - If we treat this waveform as a bit string of 1s and 0s, one bit occurs every 0.5 μs
 - data rate = $2x10^6$ = 2 Mbps (1 bit per 0.5 μ s)
 - 1 bit per 0.5 μ s, means 2 bits per 1 μ s
 - Mean 2×10^6 bps = 2 Mbps

4

Data Rate vs. Bandwidth

- Case II: (Fig. 2.5(a))
 - Let $f = 2x10^6$ cycles/sec = 2 MHz
 - frequency components: 1f, 3f, 5f
 - absolute bandwidth = 10MHz 2MHz = 8 MHz
 - $T = 1/f = 1/2.10^6 = 0.5 \ \mu s$
 - one bit occurs every 0.25 μs
 - Means 4 bits per 1 μs
 - Means 4x 10⁶ bps
 - data rate = $4x10^6$ = 4 Mbps

- Case III: (Fig. 2.4(c))
 - Let $f = 2x10^6$ cycles/sec = 2 MHz
 - frequencies: 1f, 3f
 - absolute bandwidth = 6MHz 2MHz = 4MHz
 - $T = 1/f = 1/2.10^6 = 0.5 \,\mu \text{s}$
 - one bit occurs every 0.25 μs
 - Means 4 bits per 1 μs
 - Means 4x10⁶ bps
 - data rate = $4x10^6$ = 4 Mbps
- ** compare the absolute bandwidth and data rate in the above examples!

- Bandwidth=4 MHz; data rate = 2 Mbps
- Bandwidth=8 MHz; data rate = 4 Mbps
- Bandwidth=4 MHz; data rate = 4 Mbps
 - In general, any digital waveform will have infinite bandwidth
 - If we attempt to transmit this waveform as a signal over any medium, the transmission system will limit the bandwidth that can be transmitted
 - for any given medium, the greater the bandwidth transmitted, the greater the cost
 - digital information be approximated by a signal of limited bandwidth
 - economic and practical reasons, vs.
 - creates distortions, which makes the task of interpreting the received signal more difficult

Examples of Analog and Digital Data

- Analog
 - Video
 - Audio
- Digital
 - Text
 - Integers

Analog vs. Digital Signals

Analog

- A continuously varying electromagnetic wave that may be propagated over a variety of media, depending on frequency
- Examples of media:
 - Copper wire media (twisted pair and coaxial cable)
 - Fiber optic cable
 - Atmosphere or space propagation
- Analog signals can propagate analog and digital data

Digital

- A sequence of voltage pulses that may be transmitted over a copper wire medium
- Generally cheaper than analog signaling
- Less susceptible to noise interference
- Suffer more from attenuation
- Digital signals can propagate analog and digital data

- Digital data, digital signal
 - Equipment for encoding is less expensive than digitalto-analog equipment
- Analog data, digital signal
 - Conversion permits use of modern digital transmission and switching equipment
- Digital data, analog signal
 - Some transmission media will only propagate analog signals
 - Examples include optical fiber and satellite
- Analog data, analog signal
 - Analog data easily converted to analog signal

- Data rate rate at which data can be communicated (bps)
- Bandwidth the bandwidth of the transmitted signal as constrained by the transmitter and the nature of the transmission medium (Hertz)
- Noise
- Channel Capacity the maximum rate at which data can be transmitted over a given communication path, or channel, under given conditions
- Error rate rate at which errors occur

Nyquist Bandwidth

- Given a bandwidth of B, the highest signal transmission rate is 2B:
 - C = 2B
 - $Ex: B=3100 \ Hz; C=6200 \ bps$
- With multilevel signaling
 - $C = 2B \log_2 M$, where M is the number of discrete signal or voltage levels

Signal-to-Noise Ratio

- Ratio of the power in a signal to the power contained in the noise that's present at a particular point in the transmission
- Typically measured at a receiver
- Signal-to-noise ratio (SNR, or S/N)

$$(SNR)_{dB} = 10\log_{10} \frac{\text{signal power}}{\text{noise power}}$$

- $= 10 \log_{10} SNR$
- A high SNR means a high-quality signal
- SNR sets an upper bound on the achievable data rate

Shannon Capacity Formula

The max. channel capacity:

$$C = B \log_2 (1 + \text{SNR})$$

- note: SNR not in db
- In practice, only much lower rates achieved
 - Formula assumes white noise (thermal noise)
 - Impulse noise is not accounted for
 - Short duration "on/off" noise pulses
 - Attenuation distortion or delay distortion not accounted for

Example of Nyquist and Shannon Formulations

 Spectrum of a channel between 3 MHz and 4 MHz; SNR_{dB} = 24 dB

By Shannon's formula, What is the max. channel capacity?

Example of Nyquist and Shannon Formulations

 Spectrum of a channel between 3 MHz and 4 MHz; SNR_{dB} = 24 dB

$$B = 4 \text{ MHz} - 3 \text{ MHz} = 1 \text{ MHz}$$

 $SNR_{dB} = 24 \text{ dB} = 10 \log_{10}(SNR)$
 $SNR = 251$

By Shannon's formula, the max. capacity:

$$C = 10^6 \times \log_2(1 + 251) \approx 10^6 \times 8 = 8 \text{Mbps}$$

To achieve the max. capacity of 8 Mbps, how many signaling levels are required?

To achieve the max. capacity of 8 Mbps, how many signaling levels are required?

$$C = 2B \log_2 M$$

$$8 \times 10^6 = 2 \times (10^6) \times \log_2 M$$

$$4 = \log_2 M$$

$$M = 16$$

- Transmission Medium
 - Physical path between transmitter and receiver
- Guided Media
 - Waves are guided along a solid medium
 - E.g., copper twisted pair, copper coaxial cable, optical fiber
- Unguided Media
 - Provides means of transmission but does not guide electromagnetic signals
 - Usually referred to as wireless transmission
 - E.g., atmosphere, outer space

General Frequency Ranges

- Microwave frequency range
 - 1 GHz to 40 GHz
 - Directional beams possible
 - Suitable for long-distance, point-to-point transmission
 - Used for satellite communications
- Radio frequency range
 - 30 MHz to 1 GHz
 - Suitable for omnidirectional applications
- Infrared frequency range
 - Roughly, $3x10^{11}$ to $2x10^{14}$ Hz
 - Useful in local point-to-point multipoint applications within confined areas

Multiplexing

- Capacity of transmission medium usually exceeds the required capacity
- Multiplexing carrying multiple signals on a single medium
 - More efficient use of transmission medium

Multiplexing Techniques

- Frequency-division multiplexing (FDM)
 - Takes advantage of the fact that the useful bandwidth of the medium exceeds the required bandwidth of a given signal
- Time-division multiplexing (TDM)
 - Takes advantage of the fact that the achievable bit rate of the medium exceeds the required data rate of a digital signal

- signal
- analog vs. digital transmissions
- channel capacity
- transmission media
- multiplexing