Solutions to Chapter 3

1. Suppose the size of an uncompressed text file is 1 megabyte.

Solutions follow questions: [4 marks – 1 mark each for a & b, 2 marks c]

a. How long does it take to download the file over a 32 kilobit/second modem?

$$T_{32k} = 8 (1024) (1024) / 32000 = 262.144$$
 seconds

b. How long does it take to take to download the file over a 1 megabit/second modem?

```
T_{1M} = 8 (1024) (1024) bits / 1 \times 10^6 bits/sec = 8.38 seconds
```

c. Suppose data compression is applied to the text file. How much do the transmission times in parts (a) and (b) change?

If we assume a maximum compression ratio of 1:6, then we have the following times for the 32 kilobit and 1 megabit lines respectively:

$$T_{32k} = 8 (1024) (1024) / (32000 \times 6) = 43.69 \text{ sec}$$

 $T_{1M} = 8 (1024) (1024) / (1 \times 10^6 \times 6) = 1.4 \text{ sec}$

2. A scanner has a resolution of 600 x 600 pixels/square inch. How many bits are produced by an 8-inch x 10-inch image if scanning uses 8 bits/pixel? 24 bits/pixel? [3 marks – 1 mark for pixels per picture, 1 marks each representation]

Solution:

The number of pixels is $600x600x8x10 = 28.8x10^6$ pixels per picture. With 8 bits/pixel representation, we have: $28.8x10^6$ x 8 = 230.4 Mbits per picture. With 24 bits/pixel representation, we have: $28.8x10^6$ x 24 = 691.2 Mbits per picture.

6. Suppose a storage device has a capacity of 1 gigabyte. How many 1-minute songs can the device hold using conventional CD format? using MP3 coding? [4 marks – 2 marks each]

Solution:

A stereo CD signal has a bit rate of 1.4 megabits per second, or 84 megabits per minute, which is approximately 10 megabytes per minute. Therefore a 1 gigabyte storage will hold 1 gigabyte/10 megabyte = 100 songs.

An MP3 signal has a lower bit rate than a CD signal by about a factor of 14, so 1 gigabyte storage will hold about 1400 songs.

8. How many HDTV channels can be transmitted simultaneously over the optical fiber transmission systems in Table 3.3? [2 marks]

Solution:

Suppose that an optical fiber carries 1600×10^9 bps, and an HDTV channel is about 38 Mbps, then the fiber can carry about 1600000/38 = 40,000 HDTV channels.

60. Let $g(x)=x^3+x+1$. Consider the information sequence 1001.

Solutions follow questions:

a. Find the codeword corresponding to the preceding information sequence.

Using polynomial arithmetic we obtain: [3 marks]

$$\begin{array}{r}
1010 \\
1011 \\
1001000 \\
1011 \\
01000 \\
1011 \\
00110
\end{array}$$

$$Codeword = 1001110$$

b. Suppose that the codeword has a transmission error in the first bit. What does the receiver obtain when it does its error checking? [2 marks]

CRC calculated by
$$Rx = 101 \Rightarrow error$$

62. Suppose a header consists of four 16-bit words: (11111111 11111111, 11111111 00000000, 11110000 11110000, 11000000 11000000). Find the Internet checksum for this code. [3 marks]

Solution:

$$b_3 = 11000000 \ 11000000 = 49344$$

$$x = b_0 + b_1 + b_2 + b_3$$
 modulo 65535 = 241839 modulo 65535 = 45234

$$b_4 = -x \mod 65535 = 20301$$

So the Internet checksum = 01001111 01001101

- **63.** Let $g_1(x) = x + 1$ and let $g_2(x) = x^3 + x^2 + 1$. Consider the information bits (1,1,0,1,1,0).
 - a. Find the codeword corresponding to these information bits if $g_I(x)$ is used as the generating polynomial. [2 marks]

$$\begin{array}{c|c}
 & 100100 \\
11 & 1101100 \\
 & 11 \\
\hline
 & 0011 \\
 & 11 \\
\hline
 & 0000
\end{array}$$

$$Codeword = 1101100$$

b. Find the codeword corresponding to these information bits if $g_2(x)$ is used as the generating polynomial. [2 marks]

	100011
1101	110110000
	1101
	01000
	1101
	1010
	1101
	111

Codeword = 110110111

c. Can $g_2(x)$ detect single errors? double errors? triple errors? If not, give an example of an error pattern that cannot be detected. [2 marks – 0.5 each]

Single errors can be detected since $g_2(x)$ has more than one term. Double errors *cannot* be detected even though $g_2(x)$ is primitive because the codeword length exceeds 2^{n-k} -1=7. An example of such undetectable error is 1000000010. Triple errors cannot be detected since $g_2(x)$ has only three terms.

d. Find the codeword corresponding to these information bits if $g(x) = g_1(x) g_2(x)$ is used as the generating polynomial. Comment on the error-detecting capabilities of g(x). [4 marks – 2 marks for the codeword and 2 for the comment]

	111101
10111	1101100000
	10111
	11000
	10111
	11110
	10111
	10010
	10111
	010100
	10111
	0011

Codeword = 1101100011

The new code can detect all single and all odd errors. It cannot detect double errors. It can also detect all bursts of length n - k = 4 or less. All bursts of length 5 are detected except for the burst that equals g(x). The fraction $1/2^{n-k} = 1/16$ of all bursts of length greater than 5 are detectable.

- **67.** Consider the m = 4 Hamming code.
 - a. What is n, and what is k for this code? [2 marks]

$$n = 2^m - 1 = 15$$
; $k = n - m = 11$ (15,11) Hamming code

b. Find parity check matrix for this code. [2 marks - 0.5 for each]

c. Give the set of linear equations for computing the check bits in terms of the information bits. [2 marks - 0.5 for each]

```
b_{12} = b_5 + b_6 + b_7 + b_8 + b_9 + b_{10} + b_{11}
b_{13} = b_1 + b_2 + b_3 + b_8 + b_9 + b_{10} + b_{11}
b_{14} = b_2 + b_3 + b_4 + b_6 + b_7 + b_{10} + b_{11}
b_{15} = b_1 + b_3 + b_4 + b_5 + b_7 + b_9 + b_{11}
```