

Multiplexing

- Simultaneous transmission of multiple signals across a single data link
- As data & telecomm use increases, so does traffic
 - ✓ Add individual links each time a new channel is needed
 - ✓ Install higherbandwidth links and use each to carry multiple signals


Dividing a Link into Channels


Multiplexing

 Simultaneous transmission of multiple signals across a single data link

Categories of Multiplexing


Frequency-Division Multiplexing

- 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
- Signals generated by each sending device modulate different carrier frequencies

Frequency-Division Multiplexing

These modulated signals are then combined into a single composite signal that can be transported by the link


Frequency-Division multiplexing


Frequency-Division Multiplexing

 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 Multiplexing


FDM De-Multiplexing


Example

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.


Example


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?


The Analog Carrier System

- Telephone companies multiplex signals from lower-bandwidth lines on to higher-bandwidth lines
- For Analog, FDM is used


Analog Hierarchy


Wavelength-Division Multiplexing

- Designed to use the highdata-rate capability of fiber-optic cable
- Fiber data rate is higher than the data rate of metallic transmission cable
- Using a fiber-optic cable for a single line wastes the available bandwidth
- Multiplexing allows us to combine several lines into one

Wavelength-Division Multiplexing (WDM)


Prisms in Wave-Length Division Multiplexing


Time-Division Multiplexing


- Digital process that allows several connections to share the high bandwidth of a link
- Time is shared i.e.
 each connection
 occupies a portion of
 time in the link

TDM


Synchronous Time-Division Multiplexing


Each frame is 3 time slots. Each time slot duration is T/3 s.


Time-Division Multiplexing

- Digital process that allows several connections to share the high bandwidth of a link
- Time is shared i.e.
 each connection
 occupies a portion of
 time in the link


Example

In Figure the data rate for each input connection is 1 kbps. If 1 bit at a time is multiplexed (a unit is 1 bit), what is the duration of

- each input slot,
- each output slot, and
- each frame?


Interleaving


Time-Division Multiplexing

- Digital process that allows several connections to share the high bandwidth of a link
- Time is shared i.e.
 each connection
 occupies a portion of
 time in the link


Multilevel Multiplexing


Multiple-SLot Multiplexing


Pulse Stuffing


Time-Division Multiplexing

- Digital process that allows several connections to share the high bandwidth of a link
- Time is shared i.e.
 each connection
 occupies a portion of
 time in the link


Digital Hierarchy


DS and T Line Rates

Service	Line	Rate (Mbps)	Voice Channels
DS-1	T-1	1.544	24
DS-2	T-2	6.312	96
DS-3	T-3	44.736	672
DS-4	T-4	274.176	4032

T-1 Line


E Line Rates


Line	Rate (Mbps)	Voice Channels
E-1	2.048	30
E-2	8.448	120
E-3	34.368	480
E-4	139.264	1920

Time-Division Multiplexing

- Synchronous TDM
 - Statistical TDM

Empty slots MUX

Statistical TDM


SPREAD SPECTRUM

- In wireless applications, stations must be able to share the medium without interception by an eavesdropper and without being subject to jamming from a malicious intruder
- To achieve these goals, spread spectrum adds redundancy and spread original spectrum needed for each station

SPREAD SPECTRUM - Principles

- Bandwidth allocated to each station needs to be larger than what is needed to allow Redundancy
- Spreading process should be independent of the original signal

Spread Spectrum


SPREAD SPECTRUM TECHNIQUES

- Frequency Hopping
 Spread Spectrum (FHSS)
- Direct Sequence Spread Spectrum (DSSS)


Frequency Hopping Spread Spectrum (FHSS)

- 'M' different carrier frequencies that are modulated by the source signal
- At one moment, signal modulates one carrier frequency and at next moment, it modulates another


Frequency Hopping Spread Spectrum (FHSS)


Frequency Selection in FHSS


FHSS Cycles


Bandwidth Sharing


DSSS

- DSSS also expands the bandwidth of the original signal, but the process is different
- We replace each data bit with 'n' bits using a spreading code
- Each bit is assigned a code of 'n' bits, called chips, where the chip rate is 'n' times that of the data bit

DSSS

