

IT321 Communication Technology

Part 1: Introduction

Haitham S. Hamza, Ph.D. Cairo University Fall 2023

Acknowledgement: This presentation contains some figures and text from Data Communications and Networks book by W. Stallings

© Haitham S. Hamza

Introduction

- Communication Basic process of exchanging information from one location (source) to destination (receiving end).
- Refers to the process of sending, receiving and processing of information/signal/input from one point to another point.

Goal of communication systems

- Transmit and Receive information under noisy channel (e.g., AWGN) with:
 - small power (energy)
 - SNR
 - small error
 - Probability of Error

Communication Systems Components

- Any communication system consists of three basic blocks:
 - Transmitter
 - Receiver
 - Communication Channel

A transmitter prepares the data (information) to be transmitted in the appropriate format in order to be transmitted over the communication channel.

Communication System Components (cont.)

Information Source

- Generates the message(s). Examples are voice, television picture, computer key board, etc..
- If the message is not electrical, a transducer is used to convert it into an electrical signal.
- Source can be analog or digital.

Haitham S. Hamza

Communication System Components (cont.)

- Source encoder/decoder
- The source encoder maps the signal produced by the source into a digital form (for both analog and digital).
- The mapping is done so as to remove redundancy in the output signal and also to represent the original signal as efficiency as possible (using as few bits as possible).
- The mapping must be such that an inverse operation (source decoding) can be easily done.
- Primary objective of source encoding/decoding is to reduce bandwidth, while maintaining adequate signal fidelity.

© Haitham S. Hamza

Communication System Components (cont.)

- Channel encoder/decoder
- Maps the input digital signal into another digital signal in such a way that the noise will be minimized.
- Channel coding thus provides for reliable communication over a noisy channel.
- Redundancy is introduced at the channel encoder and exploited at the decoder to correct errors.
- Modulator
- Modulation provides for efficient transmission of the signal over channel.
- Most modulation schemes impress the information on either the amplitude, phase or frequency of a sinusoid.

© Haitham S. Hamza

Why Different Types of Comm. Systems?

- There are several factors that give rise to the need for different types of communication systems:
 - The nature of the communication channel (undersea communication requires optical fiber cables)
 - The nature of the application (mobile applications needs wireless systems)
 - Required level of quality (performance and quality of the received signal)
 - Cost

Problems that Face Comm. Systems

- Any communication system can be subject to three main sources of problems:
- 1. Noise: undesired effect from the communication environment. Usually, it is not under our control (your system has to deal with it).
- Interference: due to superposition of two or more signals. May result from bad design of communication systems (interference of voice channels in telephone systems, for example)
- Jamming: intentional interference that aims at destroying the quality of the transmitted signal to prevent transmission.

Data versus Signal

- Differentiate between two terms: data (information) and signal.
- Data (information): are generated by the application and need to be transmitted to some receiver.
- **Signal:** is the representation of the data in the communication system.
- Data are generated from the source (application) and signals are generated from the transmitter of the communication system we build.
- Speaking in a microphone: data (information) is what I say, whereas signal is what moves inside the wire of the microphone (electricity).

Types of Data and Signal

- Depending on the application nature, we have four possible combinations of data and signals:
 - Analog Data: Analog Signal
 - · Analog Data: Digital Signal
 - · Digital Data: Analog Signal
 - Digital Data: Digital Signal
- We will study these combinations during this course.
- Since any communication system deals with signals, we first need to understand the nature and types of signals.

Signal Representation in the Time Domain

- Viewed as a function of time, an electromagnetic signal can be either continuous or discrete.
- A continuous signal is one in which the signal intensity varies in a smooth fashion over time.
- A discrete signal is one in which the signal intensity maintains a constant level for some period of time and then changes to another constant level.

Signal Representation in the Time Domain (cont.)

Sine Wave (cont.)

$$s(t) = A \sin(2\pi f t + \phi)$$

Signal Representation in the Frequency Domain

- In practice, an electromagnetic signal will be made up of many frequencies.
- For example, the signal:

$$s(t) = \sin (2\pi f_1 t) + \frac{1}{3} \sin (2\pi (3f_1)t)$$

is made up sine waves of frequencies f_1 and $3f_1$

■ The **spectrum** of a signal is the range of frequencies that it contains.

Signal Representation in the Frequency Domain (cont.)

• If a signal includes a component of zero frequency, that component is a direct current (dc) or constant component.

$$s(t) = 1 + \sin + 1/3 \sin (2\pi(3f_1)t)$$

S(f)

Noise and Interference

• In practical communication systems signals are blurred by noise and interference:

·Time domain

•Frequency domain

