

LINE CODING

Introduction

- Information is inherently discrete
- Has to be transmitted in terms of waveforms
- Process of converting the output of source encoder into electrical pulses for transmitting over physical channel.

Necessary Characteristics of Line Code

- Transmission bandwidth
 - as small as possible
- Power efficiency
 - Tx power should be very low for a given B.W, BER
- Error detection and correction capability
- Favorable power spectral density
 - PSD=0 at f=0 (dc) because DC component does not contain any information; wastage of power
 - In Tx'n lines, ac couplers and transformers are used at different locations which don't allow DC component to pass through (signal droop).
- Self-synchronization
 - Extraction of timing/ clock information should be possible from Rx-d signal
- Transparency
 - Faithful reception of data at Rx, independent of the pattern of 0's and 1's
 - Key: Long string of 0's or 1's often causes error in timing information

Types of Line Coding:

Unipolar Signaling:

- •On-Off keying ie OOK
- •Pulse 0: Absence of pulse
- •Pulse1: Presence of pulse

There are two common variations of unipolar signalling:

- 1. Non-Return to Zero (NRZ)
- 2. Return to Zero (RZ)

Unipolar Non-Return to Zero (NRZ):

•Duration of the MARK pulse (\mathcal{T}) is equal to the duration (T_o) of the symbol slot.

- •Simplicity in implementation
- Doesn't require a lot of bandwidth for transmission.

- •Presence of DC level (indicated by spectral line at 0 Hz).
- •Contains low frequency components. Causes "Signal Droop"
- •Does not have any error correction capability.
- •Does not posses any clocking component for ease of synchronisation.
- •Is not Transparent. Long string of zeros causes loss of synchronisation.

Unipolar Return to Zero (RZ):

- •MARK pulse (\mathcal{T}) is **less** than the duration (T_0) of the symbol slot.
- •Fills only the first half of the time slot, returning to zero for the second half.

- •Simplicity in implementation.
- •Presence of a spectral line at symbol rate which can be used as symbol timing clock signal.

- •Presence of DC level (indicated by spectral line at 0 Hz).
- •Continuous part is non-zero at 0 Hz. Causes "Signal Droop".
- •Does not have any error correction capability.
- •Occupies twice as much bandwidth as Unipolar NRZ.
- •Is not Transparent

Polar Signalling:

- •Polar RZ
- Polar NRZ

Polar NRZ:

- •A binary 1 is represented by a pulse $g_1(t)$
- •A binary 0 by the opposite (or antipodal) pulse $g_0(t) = -g_1(t)$.

- •Simplicity in implementation.
- •No DC component.

- •Continuous part is non-zero at 0 Hz. Causes "Signal Droop".
- •Does not have any error correction capability.
- •Does not posses any clocking component for ease of synchronisation.
- •Is not transparent.

Polar RZ:

- •A binary 1: A pulse $g_1(t)$
- •A binary 0: The opposite (or antipodal) pulse $g_0(t) = -g_1(t)$.
- •Fills only the first half of the time slot, returning to zero for the second half.

- •Simplicity in implementation.
- •No DC component.

- •Continuous part is non-zero at 0 Hz. Causes "Signal Droop".
- •Does not have any error correction capability.
- •Occupies twice as much bandwidth as Polar NRZ.

Bipolar Signalling:

- •Alternate mark inversion (AMI)
- •Uses three voltage levels (+V, o, -V)
- •0: Absence of a pulse
- •1: Alternating voltage levels of +V and -V

Bipolar NRZ:

Bipolar RZ:

- •No DC component.
- •Occupies less bandwidth than unipolar and polar NRZ schemes.
- •Does not suffer from signal droop (suitable for transmission over AC coupled lines).
- •Possesses single error detection capability.

- •Does not posses any clocking component for ease of synchronisation.
- •Is not Transparent.

Manchester Signalling:

- •The duration of the bit is divided into two halves
- •A 'One' is +ve in 1st half and -ve in 2nd half.
- •A 'Zero' is -ve in 1st half and +ve in 2nd half.

- •No DC component.
- •Does not suffer from signal droop (suitable for transmission over AC coupled lines).
- •Easy to synchronise.
- •Is Transparent.

- •Because of the greater number of transitions it occupies a significantly large bandwidth.
- •Does not have error detection capability.

Power Spectral Density:

- •The function which gives distribution of power of a signal at various frequencies in frequency domain.
- •PSD is the Fourier Transform of autocorrelation
- •Rectangular pulse and its spectrum

PSD Derivation:

• We now need to derive the time autocorrelation of a power signal x(t)

$$R_x(\tau) = \lim_{T_p \to \infty} \frac{1}{T_p} \int_{-T_p/2}^{T_p/2} x(t)x(t+\tau)dt$$

• Since x(t) consists of impulses, $R_{x}(\tau)$ is found by

$$R_x(\tau) = \frac{1}{T} \sum_{n=-\infty}^{\infty} R_n \delta(\tau - nT)$$
 where
$$R_n = \lim_{N \to \infty} \frac{1}{N} \sum_k a_k a_{k+n}$$

• Recognizing $R_n=R_n$ for real signals, we have

$$S_x(w) = \frac{1}{T} \left(R_0 + 2 \sum_{n=1}^{\infty} R_n \cos nwT \right)$$

•Since the pulse filter has the spectrum of $F(w) \leftrightarrow f(t)$, we have

$$S_{y}(w) = |F(w)|^{2} S_{x}(w)$$

$$= |F(w)|^{2} \left(\sum_{n=-\infty}^{\infty} R_{n} e^{-jnwT_{b}} \right)$$

$$= \frac{|F(w)|^{2}}{T} \left(R_{0} + 2 \sum_{n=1}^{\infty} R_{n} \cos nwT \right)$$

• Now, we can use this to find the PSD of various line codes.

PSD of Polar Signalling:

• In polar signalling,

Binary "1" is transmitted by a pulse f(t)

Binary "0" is transmitted by a pulse -f(t)

• In this case, a_k is equally likely to be 1 or -1 and a_k^2 is always 1.

$$R_0 = \lim_{N \to \infty} \frac{1}{N} \sum_k a_k^2 = \lim_{N \to \infty} \frac{1}{N} (N) = 1$$

Where, There are N pulses and $a_k^2=1$ for each one. The summation on the right-hand side of the above equation is N.

• Moreover, both a_k and a_{k+1} are either 1 or -1. So, $a_k a_{k+1}$ is either 1 or -1.

They are equally likely to be 1 or -1 on the average, out of N terms the product $a_k a_{k+1}$ is equal to 1 for N/2 terms and is equal to -1 for the remaining N/2 terms.

$$R_1 = \lim_{N \to \infty} \frac{1}{N} \left[\frac{N}{2} (1) + \frac{N}{2} (-1) \right] = 0 \qquad S_y(w) = \frac{|F(w)|^2}{T} R_0 = \frac{|F(w)|^2}{T}$$

$$R_n = 0 \qquad n \ge 1 \qquad S_y(w) = \frac{T}{2} \operatorname{sinc}^2 \left(\frac{wT}{2} \right)$$

25

PSD of Bipolar Signalling:

•To calculate the PSD, we have

$$R_n = \lim_{N \to \infty} \frac{1}{N} \sum_k a_k a_{k+n} \qquad R_0 = \lim_{N \to \infty} \frac{1}{N} \sum_k a_k^2$$

•On the average, half of the a_k 's are 0, and the remaining half are either 1 or -1, with $a_k^2=1$. Therefore,

$$R_0 = \lim_{N \to \infty} \frac{1}{N} \left[\frac{N}{2} (\pm 1)^2 + \frac{N}{2} (0)^2 \right] = \frac{1}{2}$$

- •To compute R1, we consider the pulse strength product $a_k a_{k+1}$.
 - -Four possible equally likely sequences of two bits:11,10,01,00.
 - -Since bit 0 encoded by no puls $(a_k=0)$, the product $a_k a_{k+1}=0$ for the last three of these sequences. This means that, on the average, 3N/4 combinations have $a_k a_{k+1}=0$ and only N/4 combinations have non zero $a_k a_{k+1}$. Because of the bipolar rule, the bit sequence 11 can only be encoded by two consecutive pulse of opposite polarities. This means the product $a_k a_{k+1}=-1$ for the N/4 combinations.

$$R_1 = \lim_{N \to \infty} \frac{1}{N} \left[\frac{N}{4} (-1) + \frac{N}{4} (0) \right] = -\frac{1}{4}$$

PSD of Lines Codes:

