PRACTICE SET

Questions

- **Q4-1.** In this chapter, we introduced *unipolar*, *polar*, *bipolar*, *multilevel*, and *multi-transition* coding.
- **Q4-2.** A *self-synchronizing digital* signal includes timing information in the data being transmitted. This can be achieved if there are transitions in the signal that alert the receiver to the beginning, middle, or end of the pulse.
- Q4-3. Scrambling, as discussed in this chapter, is a technique that substitutes long zero-level pulses with a combination of other levels without increasing the number of bits.
- **Q4-4.** Both PCM and DM use sampling to convert an analog signal to a digital signal. PCM finds the value of the signal amplitude for each sample; DM finds the change between two consecutive samples.
- Q4-5. The *data rate* defines the number of data elements (bits) sent in 1s. The unit is bits per second (bps). The *signal rate* is the number of signal elements sent in 1s. The unit is the baud.
- **Q4-6.** A *data element* is the smallest entity that can represent a piece of information (a bit). A *signal element* is the shortest unit of a digital signal. Data elements are what we need to send; signal elements are what we can send. Data elements are being carried; signal elements are the carriers.
- **Q4-7.** In *parallel transmission* we send data several bits at a time. In serial transmission we send data one bit at a time.
- **Q4-8.** Block coding provides redundancy to ensure synchronization and to provide inherent error detecting. In general, block coding changes a block of m bits into a block of n bits, where n is larger than m.

- **Q4-9.** The three different techniques described in this chapter are *line coding*, *block coding*, and *scrambling*.
- **Q4-10.** We mentioned *synchronous*, *asynchronous*, and *isochronous*. In both synchronous and asynchronous transmissions, a bit stream is divided into independent frames. In synchronous transmission, the bytes inside each frame are synchronized; in asynchronous transmission, the bytes inside each frame are also independent. In isochronous transmission, there is no independency at all. All bits in the whole stream must be synchronized.
- **Q4-11.** When the voltage level in a digital signal is constant for a while, the spectrum creates very low frequencies, called *DC components*, that present problems for a system that cannot pass low frequencies.
- **Q4-12.** In decoding a digital signal, the incoming signal power is evaluated against the baseline (a running average of the received signal power). A long string of 0s or 1s can cause *baseline wandering* (a drift in the baseline) and make it difficult for the receiver to decode correctly.

Problems

- **P4-1.** In 5B/6B, we have $2^5 = 32$ data sequences and $2^6 = 64$ code sequences. The number of unused code sequences is 64 32 = 32. In 3B/4B, we have $2^3 = 8$ data sequences and $2^4 = 16$ code sequences. The number of unused code sequences is 16 8 = 8.
- **P4-2.** The number of bits is calculated as $(0.3/100) \times (1 \text{ Mbps}) = 3000 \text{ bits}$
- **P4-3.** The maximum data rate can be calculated as

$$N_{\text{max}} = 2 \times B \times n_{\text{b}} = 2 \times 200 \text{ KHz} \times \log_2 4 = 800 \text{ kbps}$$

P4-4.

- **a.** The output stream is 01010 11110 11110 11110 11110 01001.
- **b.** The maximum length of consecutive 0s in the input stream is 21.
- **c.** The maximum length of consecutive 0s in the output stream is 2.

P4-5.

a. In a low-pass signal, the minimum frequency 0. Therefore, we have

$$f_{\text{max}} = 0 + 300 = 300 \text{ KHz.} \rightarrow f_{\text{S}} = 2 \times 300,000 = 600,000 \text{ samples/s}$$

b. In a bandpass signal, the maximum frequency is equal to the minimum frequency plus the bandwidth. Therefore, we have

$$f_{\text{max}} = 100 + 200 = 300 \text{ KHz.} \rightarrow f_{\text{S}} = 2 \times 300,000 = 600,000 \text{ samples /s}$$

P4-6.

- **a.** For synchronous transmission, we have $1200 \times 8 = 9600$ bits.
- **b.** For asynchronous transmission, we have $1200 \times 10 = 12000$ bits. Note that we assume only one stop bit and one start bit. Some systems send more start bits.
- c. For case a, the redundancy is 0%. For case b, we send 2400 extra bits for 9600 required bits. The redundancy is 25%.
- P4-7. We can calculate the data rate for each scheme:

a. NRZ
$$\rightarrow$$
 N = 2 × B = 2 × 2 MHz = 4 Mbps

b. Manchester
$$\rightarrow$$
 N = 1 × B = 1 × 2 MHz = 2 Mbps
c. MLT-3 \rightarrow N = 3 × B = 3 × 2 MHz = 6 Mbps

c. MLT-3
$$\rightarrow$$
 N = 3 × B = 3 × 2 MHz = 6 Mbps

d. 2B1Q
$$\rightarrow$$
 N = 4 × B = 4 × 2 MHz = 8 Mbps

P4-8.

a. In a low-pass signal, the minimum frequency is 0. Therefore, we can say

$$f_{\text{max}} = 0 + 300 = 300 \text{ KHz} \rightarrow f_{\text{s}} = 2 \times 300,000 = 600,000 \text{ samples/s}$$

b. The number of bits per sample and the bit rate are

$$n_b = \log_2 1024 = 10 \text{ bits/sample}$$
 N = 600 KHz × 10 = 6 Mbps

The value of $n_h = 10$. We can easily calculate the value of SNR_{dR}

$$SNR_{dB} = 6.02 \times n_b + 1.76 = 61.96$$

c. The value of $n_b = 10$. The minimum bandwidth can be calculated as

$$B_{PCM} = n_b \times B_{analog} = 10 \times 300 \text{ KHz} = 3 \text{ MHz}$$

P4-9. The data stream can be found as

a. NRZ-I: 10011001.

b. Differential Manchester: 11000100.

c. AMI: 01110001.

P4-10. See the following figure. Bandwidth is proportional to (4.25/8)N which is within the range in Table 4.1 (B = 0 to N) for the NRZ-I scheme.

Average Number of Changes = (0 + 9 + 4 + 4) / 4 = 4.25 for N = 8

P4-11. We use the formula $s = c \times N \times (1/r)$ for each case. We let c = 1/2.

a.
$$r = 1$$
 \rightarrow $s = (1/2) \times (1 \text{ Mbps}) \times 1/1 = 500 \text{ kbaud}$

b.
$$r = 1/2 \rightarrow s = (1/2) \times (1 \text{ Mbps}) \times 1/(1/2) = 1 \text{ Mbaud}$$

c.
$$r = 2$$
 \rightarrow $s = (1/2) \times (1 \text{ Mbps}) \times 1/2 = 250 \text{ Kbaud}$

d.
$$r = 4/3 \rightarrow s = (1/2) \times (1 \text{ Mbps}) \times 1/(4/3) = 375 \text{ Kbaud}$$

P4-12. We can first calculate the sampling rate (fs) and the number of bits per sample (nb)

$$f_{\text{max}} = 0 + 4 = 4 \text{ KHz}$$
 \rightarrow $f_{\text{s}} = 2 \times 4 = 8000 \text{ sample/s}$

We then calculate the number of bits per sample.

$$n_{\rm h} = 30000 / 8000 = 3.75$$

We need to use the next integer $n_b = 4$. The value of SNR_{dB} is

$$SNR_{dB} = 6.02 \times n_b + 1.72 = 25.8$$

P4-13. The data rate is 100 Kbps. For each case, we first need to calculate the value of f/N. We then use Figure 4.8 in the text to find P (energy per Hz). All calculations are approximations.

a.
$$f/N = 0/100 = 0 \rightarrow P = 0.0$$

b.
$$f/N = 50/100 = 1/2 \rightarrow P = 0.3$$

c.
$$f/N = 100/100 = 1$$
 \rightarrow $P = 0.4$

d.
$$f/N = 150/100 = 1.5$$
 \rightarrow $P = 0.0$

P4-14. See the following figure. Since we specified that the last non-zero signal is positive, the first bit in our sequence is positive.

P4-15. See the following figure. Bandwidth is proportional to (3/8)N which is within the range in Table 4.1 (B = 0 to N) for the NRZ-L scheme.

P4-16. See the following figure. B is proportional to (5.25/8) N which is inside the range in Table 4.1 (B = 0 to N/2) for MLT-3.

P4-17. See the following figure. B is proportional to (5.25 / 16)N which is inside range in Table 4.1 (B = 0 to N/2) for 2B/1Q.

P4-18. See the following figure. B is proportional to (12/8)N which is within the range in Table 4.1 (B = N to 2N) for the differential Manchester scheme.

P4-19. See the following figure. Bandwidth is proportional to (12.5 / 8)N which is within the range in Table 4.1 (B = N to B = 2N) for the Manchester scheme.

P4-20. The data rate is 100 Kbps. For each case, we first need to calculate the value of f/N. We then use Figure 4.6 in the text to find P (energy per Hz). All calculations are approximations.

a.
$$f/N = 0/100 = 0 \rightarrow P = 1.0$$

b.
$$f/N = 50/100 = 1/2 \rightarrow P = 0.5$$

c.
$$f/N = 100/100 = 1$$
 \rightarrow $P = 0.0$

d.
$$f/N = 150/100 = 1.5$$
 \rightarrow $P = 0.2$