Part 2 Physical Layer

Chapter 6

Bandwidth Utilization: Multiplexing

http://www.mhhe.com/forouzan

*Most details of this presentation obtain from

"Behrouz A. Forouzan. *Data Communications and Networking*, 5th edition" textbook

Outline

- Multiplexing
 - Frequency-Division Multiplexing
 - Time-Division Multiplexing
 - Wavelength-Division Multiplexing

Introduction

In simplest conditions, a medium can carry only one signal at any moment in time.

For example:

- USB cable that connects a keyboard to a PC carries a single digital signal.
- Category 6 twisted pair wire that connects a PC to a LAN carries only one digital signal at a time.

In network system, we want a medium to carry multiple signals at the same time.

The technique of transmitting multiple signals over a single medium is multiplexing.

Multiplexing

Multiplexing

- Whenever the bandwidth of a medium linking two devices is greater than the bandwidth needs of the devices, the link can be shared.
 - If the bandwidth of a link is greater than the bandwidth needs of the devices connected to it, the *bandwidth is wasted*.
 - An efficient system maximizes the utilization of all resources; bandwidth is one of the most precious resources we have in data communications.
- Multiplexing is the set of techniques that allows the simultaneous transmission of multiple signals across a single data link.

Multiplexing (cont'd)

In a multiplexed system, *n* lines *share* the bandwidth of one link.

- The lines on the left direct their transmission streams to a multiplexer (MUX), which combines them into a single stream (many-to-one).
- At the receiving end, that stream is fed into a demultiplexer
 (*DEMUX*), which separates the stream back into its component
 transmissions (*one-to-many*) and directs them to their corresponding
 lines.

Multiplexing (cont'd)

a. No multiplexing

b. Multiplexing

Multiplexing (cont'd)

There are three basic multiplexing techniques:

Frequency-Division Multiplexing (FDM)

FDM is the oldest multiplexing technique and is used in many fields of communication, including:

- broadcast television and radio,
- Cable television, and
- cell phones.

Frequency-Division Multiplexing

• FDM is an analog technique that can be applied when the bandwidth of a link (in hertz) is greater than the combined bandwidths of the signals to be transmitted.

FDM is an analog multiplexing technique that combines analog signals.

FDM – Multiplexing Process

- Each source (each signal generated by each sending device) generates a signal of a similar frequency range.
- Inside the multiplexer, these similar signals modulates different carrier frequencies (such as f_1 , f_2 , and f_3).
- The resulting modulated signals are then *combined into* a single composite signal that is sent out over a media link that has enough bandwidth to accommodate it.

FDM – Multiplexing Process (cont'd)

FDM – Demultiplexing Process

The demultiplexer uses a series of filters to decompose the multiplexed signal into its constituent component signals.

The individual signals are then passed to a **demodulator** that separates them from their carriers and passes them to

Ex. Of FMD

Cable television is still one of the more commonly found applications of FMD. From Table 1:

- Each cable television channel is assigned a unique range of frequencies by the Federal Communications Commission (FCC),
- and these frequency assignments are fixed, or static.
- Note from Table 5-1 that the frequencies of the various channels do not overlap.

Table 1 Assignment of frequencies for cable television channels

	Channel	Frequency in MHz
Low-Band VHF and Cable	2	55–60
	3	61–66
	4	67–72
	5	77-82
	6	83-88
Mid-Band Cable	95	91–96
	96	97–102
	97	103-108
	98	109-114
	99	115-120
	14	121–126
	15	127-132
	16	133-138
	17	139-144
	18	145-150
	19	151 – 156
	20	157-162
	21	163-168
	22	169–174
High-Band VHF and Cable	7	175–180
	8	181–186
	9	187-192
	10	193-198
	11	199-204
	12	205-210
	13	211–216

Radio stations have multiplexed their radio signals onto a band of frequencies. Individual radios employ a demultiplexor (a tuner) to separate each radio signal from the others.

FDM – Demultiplexing Process (cont'd)

FDM – Example 1

Assume that a voice channel occupies a bandwidth of 4 KHz. We need to combine three voice channels into a link with a bandwidth of 12 KHz, from 20 to 32 KHz. Show the configuration, using the frequency domain. Assume there are no guard bands.

Solution:

• We shift (*modulate*) each of the three voice channels to a different bandwidth.

FDM – Example 1 (cont'd)

FDM – Example 2

• Five channels, each with a 100-kHz bandwidth, are to be multiplexed together. What is the minimum bandwidth of the link if there is a need for a guard band of 10 kHz between the channels to prevent interference?

Solution:

• For five channels, we need at least four guard bands. This means that the required bandwidth is at least $(5 \times 100) + (4 \times 10) = 540 \text{ kHz}$

Example Applications of FDM

- A very common application of FDM is AM and FM radio broadcasting.
 - Radio uses the air as the transmission medium.
 - A special band from 530 to 1700 kHz is assigned to AM radio. All radio stations need to share this band. Each AM station needs 10 kHz of bandwidth.
 - Each station uses a different carrier frequency, which means it is **shifting its signal and multiplexing**. The signal that goes to the air is a combination of signals.
 - A receiver receives all these signals, but filters (by tuning) only the one which is desired.
 - Without multiplexing, only one AM station could broadcast to the common link, the air.

Wavelength-Division Multiplexing

Wavelength-Division Multiplexing

- Wavelength-division multiplexing (WDM) is designed to use the high-data-rate capability of *fiber-optic cable*.
 - The optical fiber data rate is *higher than* the data rate of metallic transmission cable.
 - Using a fiber-optic cable for one single line wastes the available bandwidth.
 - Multiplexing allows us to combine several lines into one.

WDM (Cont'd)

- WDM is conceptually the same as FDM, except that the multiplexing and demultiplexing involve *optical signals* transmitted through *fiber-optic channels*.
 - The idea is the same: We are combining different signals of different frequencies.
 - The difference is that the frequencies are very high.

WDM is an analog multiplexing technique to combines optical signals.

WDM (Cont'd)

- Although WDM technology is very complex, the basic idea is very simple.
 - We want to combine multiple light sources into one single light at the multiplexer and do the reverse at the demultiplexer.
 - The combining and splitting of light sources are easily handled by a prism.
 - Recall from basic physics that a *prism bends a beam of light* based on the *angle of incidence* and the *frequency*.
 - Using this technique, a multiplexer can be made to combine several input beams of light, each containing a narrow band of frequencies, into one output beam of a wider band of frequencies.
 - A demultiplexer can also be made to reverse the process.

WDM (Cont'd)

Time-Division Multiplexing (TDM)

- TDM allows only one user at a time to transmit, and
- the sharing of the medium is accomplished by dividing available transmission time among users.

Time-Division Multiplexing

- Time-division multiplexing (*TDM*) is a digital process that allows several connections to *share* the high bandwidth of a link.
- Instead of sharing a portion of the bandwidth as in FDM, time is shared.
 - Digital data from different sources are combined into one timeshared link.
 - Each connection occupies a portion of time in the link.

TDM (cont'd)

- We can divide TDM into two different schemes:
 - Synchronous TDM
 - Statistical TDM

Synchronous TDM

In synchronous TDM, each input connection has an allotment in the output even if *it is not sending data*.

Time Slots and Frames

- In synchronous TDM, the data flow of each input connection is *divided into units*, where each input occupies one **input time slot**.
 - A unit can be 1 bit, one character, or one block of data.
- Each input unit becomes one output unit and occupies one output time slot.
- However, the duration of an output time slot is *n times* shorter than the duration of an input time slot.
 - If an input time slot is T s, the output time slot is T/n s, where n is the number of connections.
 - In other words, a unit in the output connection has a shorter duration; *it travels faster*.

Time Slots and Frames (cont'd)

- In synchronous TDM, a round of data units from each input connection is collected into a frame.
 - If we have *n* connections, a frame is divided into *n* time slots and one slot is allocated for each unit, one for each input line.
 - If the duration of the input unit is T, the duration of each slot is T/n and the duration of each frame is T.
- The data rate of the output link must be *n* times the data rate of a connection to guarantee the flow of data.

Time Slots and Frames (cont'd)

- Time slots are grouped into frames.
- A frame consists of one complete cycle of time slots,
 with one slot dedicated to each sending device.
- In a system with *n* input lines, each frame has *n* slots, with each slot allocated to carrying data from a specific input line.

Synchronous TDM – Empty Slots

- One problem of Synchronous TDM is not as efficient as it could be.
 - If a source *does not have* data to send, the corresponding slot in the output frame is *empty*.

- The first output frame has three slots filled, the second frame has two slots filled, and the third frame has three slots filled. No frame is full.
- Statistical TDM can improve the efficiency by removing the empty slots from the frame

Statistical TDM

- In synchronous TDM, each input has a <u>reserved slot</u> in the output frame.
 - This can be *inefficient* if some input lines have *no data* to send.
- In statistical TDM, <u>slots are dynamically allocated</u> to improve bandwidth efficiency.
 - Only when an input line has a slot's worth of data to send is it given a slot in the output frame.

Statistical TDM (cont'd)

- In statistical TDM, the number of slots in each frame is *less than* the number of input lines.
- The multiplexer checks each input line in roundrobin fashion.
 - It allocates a slot for an input line if the line has data to send;
 - Otherwise, it skips the line and checks the next line.

Statistical TDM (cont'd)

a. Synchronous TDM

- b. Statistical TDM
- In (a), some slots are empty because the corresponding line does not have data to send.
- In (b), no slot is left empty as long as there are data to be sent by any input line.

 Time-Division Multiplexing

Statistical TDM - Addressing

- In the figure of the previous slide, shows a major difference between slots in synchronous TDM and statistical TDM.
 - An output slot in synchronous TDM is totally occupied by *data*; in statistical TDM, a slot needs to carry *data* as well as the *address of the destination*.
- In synchronous TDM, there is no need for addressing; synchronization and preassigned relationships between the inputs and outputs serve as an address.
 - If the multiplexer and the demultiplexer are synchronized, this is guaranteed.

Statistical TDM – Addressing (cont'd)

- In statistical TDM, there is no fixed relationship between the inputs and outputs because there are no preassigned or reserved slots.
 - We need to include the address of the receiver inside each slot to show where it is to be delivered.
 - The addressing in its simplest form can be n bits to define N different output lines with $n = \log_2 N$.
 - For example, for eight different output lines, we need a
 3-bit address.

Statistical TDM – Slot Size

- Since a slot carries both data and an address in statistical TDM, the ratio of the data size to address size must be reasonable to make transmission efficient.
 - For example, it would be *inefficient* to send 1 bit per slot as data when the address is 3 bits.
 - This would mean an overhead of 300 percent.
 - In statistical TDM, a block of data is usually many bytes while the address is just a few bytes.

Statistical TDM – No Synchronization Bit

- There is another difference between synchronous and statistical TDM, but this time it is at the frame level.
 - The frames in statistical TDM *need not* be synchronized, so we do not need synchronization bits.

Statistical TDM – Bandwidth

- In statistical TDM, the capacity of the link is normally *less than* the sum of the capacities of each channel.
 - The designers of statistical TDM define the capacity of the link based on the statistics of the load for each channel.
 - If on average only *x* percent of the input slots are filled, the capacity of the link reflects this.
 - Of course, during peak times, some slots need to wait.

Reference

1. Behrouz A. Forouzan. 2012. *Data Communications and Networking*. 5th edition. McGraw-Hill Inc.