

Computer Networks 1

BANDWIDTH AND CAPACITY

Fatemeh Rezaei

APERIODIC SIGNALS IN TIME

PERIODIC SIGNALS

For any periodic wave:

$$S(t+mT) = S(t); 0 \le t \le T$$

Where:

t is time over first period T is the waveform period m is an integer

Signal behavior over **one period** describes behavior at all times

SINE WAVE

$$\Box s(t) = A \sin(2\pi f t + \phi)$$

- ☐A: Peak Amplitude
 - Peak strength of signal, volts

- T: Temporal (time) Period, (S)
- If: Repetition Frequency, (Cycles/s) (Hz)
 - Measures how fast the signal varies with time
 - f = 1/T
- $\square \omega$: Angular Frequency, (Radians/s)

$$\omega = 2\pi f = 2\pi /T$$

 $\Box \phi$: Phase Angle, (Radians)

CONVEYING INFORMATION BY A SINE WAVE CARRIER

WAVELENGTH

- $\square \lambda$ (meters)
- ■Spatial period of the wave:
 - distance between two points in space on the wave propagation path where the wave has the same total phase
- □ Distance traveled by the wave during one temporal (time) cycle

$$d_T = v T$$

$$v = \lambda f$$

$$d_T = (\lambda f) T = \lambda$$

FREQUENCY DOMAIN CONCEPTS

- Response of systems to a sine waves is easy to analyze
- Fourier analysis shows that signals can be treated as
 - Sum of many sine wave components
 - having different frequencies, amplitudes, and phases
- Basis for frequency domain analysis
- Dealing with functions in the frequency domain is simpler

FREQUENCY DOMAIN REPRESENTATION

COMPUTER NETWORKS 1, FATEMEH REZAEI

$$S(t) = (4/\pi f) \left[(\sin(2\pi f t) + (1/3)(\sin(2\pi (3f) t)) \right]$$

3f :integer multiple of the first frequency ,f, known as **fundamental frequency** The period of the total signal is equal to the period of the **fundamental frequency** The period of the component $\sin(2\pi ft)$ is T and the period of s(t) is also T.

SIGNAL SPECTRUM

ASYMPTOTICALLY APPROACHING A SQUARE WAVE

Combining the fundamental + an infinite number of odd harmonics at proper amplitudes

SPECTRUM OF A SINGLE SQUARE PULSE

What happens to the spectrum as the pulse gets narrower ...→ spike ?

FOURIER ANALYSIS

FS : Fourier Series

DFS: Discrete Fourier Series

FT: Fourier Transform

DFT: Discrete Fourier Transform

SPECTRUM & BANDWIDTH OF A SIGNAL

- ■Spectrum of a signal
 - Range of frequencies contained in a signal
- Absolute (theoretical) Bandwidth (BW):
 - Full width of spectrum = fmax- fmin
 - But in many situations, fmax = ∞ !

- ■Effective Bandwidth
 - Often called just bandwidth
 - Narrow band of frequencies containing most of the signal energy
 - •e.g. that contains say 95% of the energy of the signal

SIGNALS WITH A DC COMPONENT

BANDWIDTH FOR THESE SIGNALS

fmin	fmax	Absolute BW	Effective BW	
1f	3f	2f	2f	
0	3f	3f	3f	
0	8	∞	1/X ?	

BANDWIDTH OF A TRANSMISSION SYSTEM

- Range of signal frequencies that are adequately passed by the system
- Transmission system (TX, medium, RX) acts as a filter
 - Poor transmission media, e.g. twisted pairs, have a narrow bandwidth

BANDWIDTH OF A TRANSMISSION SYSTEM

- □Narrow media bandwidth effectively cuts off higher frequency signal components
 - poor signal quality at receiver
 - limiting the signal frequencies (Hz) that can be used for transmission
 - limiting the data rates that can be used (bps), examples:
 - Twisted pair: 4 KHz BW → 100 Kbps
 - Optical fiber: 4 THz BW → 10 Gbps

LIMITING EFFECT OF **SYSTEM** BANDWIDTH

SYSTEM BANDWIDTH AND ACHIEVABLE DATA RATES

- Any transmission system supports only a limited range of frequencies (bandwidth) for satisfactory transmission
- ☐ For example, this bandwidth is largest for <u>expensive</u> optical fibers and smallest for cheap twisted pair wires
- \square Bandwidth is money \rightarrow Economize in its use

SYSTEM BANDWIDTH AND ACHIEVABLE DATA RATES

- Limited system bandwidth degrades higher frequency components of the signal transmitted
 - ⇒ poorer received waveforms
 - ⇒ more difficult to interpret the signal at the receiver (especially with noise)
 - ⇒ Data Errors
- More degradation occurs when higher data rates are used (signal will have higher frequency components)

BANDWIDTH AND DATA RATES

1- Data rate relates to f Data rate = 1/(T/2) = (2/T) (bps)= 2f (bps)

2- Bandwidth relates to quality of Fourier harmonics in the signal e.g. harmonics 1f, 3f,5f : B=4f

From 1 and 2: Given a bandwidth B, Data rate = 2f = B/2

BANDWIDTH AND DATA RATES EXAMPLE

f=1Mhz, Data rate=?

f=2MHz, Data rate=?

BANDWIDTH AND DATA RATES EXAMPLE

f=1Mhz, bit time =.5 micro sec, Data rate=2Mbps

f=2MHz, , bit time =.25 micro sec, Data rate= 4Mbps

DOUBLING THE DATA RATE

To double the data rate you need to double f: f'=2f Two ways to do this...

1. Double the bandwidth, same received waveform quality (same RX conditions & error rate)

New BW=B'=
$$4f'= 8f = 2B$$

Data rate =
$$2f' = 2(2f) = 4f = B$$

e.g. f'=2MHz 2B=8MHz Data rate=4Mbps

DOUBLING THE DATA RATE

2. Same bandwidth, B, but tolerate poorer received waveform (needs better receiver, higher S/N ratio, or tolerating more errors in data)

Bandwidth :B= 4f= 2f'

Data rate = 2f' = 2(2f) = 4f = B

e.g. f'=2MHz , B=4MHz Data rate=4Mbps

MAXIMUM DATA RATE (LINK CHANNEL CAPACITY)

- Bandwidth of transmission system
- Signal to noise ratio (SNR)
- Receiver type
- Acceptable error performance

BANDWIDTH & DATA RATES: TRADEOFFS...

- Increasing the data rate (bps) while keeping BW the same (to economize)
- Means working with inferior (poorer) waveforms at the receiver, which may require:
 - Ensuring higher signal to noise ratio (SNR) at RX
 - More sensitive (& costly!) receiver
 - Suffering from higher bit error rates
 - Tolerate them?
 - Add more efficient means for error detection and correction

CHANNEL CAPACITY

- Channel capacity: Maximum data rate usable under a given set of communication conditions
 - Max rate at which data can be communicated on the channel, bits per second (bps)
- ■How channel BW (B), signal level, noise and impairments, and the amount of data error that can be tolerated limit the channel capacity?
- In general, Max possible data rate, C, on a given channel

Function (B, Signal to noise, Bit error rate allowed)

CHANNEL CAPACITY

- Bandwidth: BW of the transmitted signal as constrained by the transmission system, (Hz)
- ☐ Signal relative to Noise,

b. Small SNR

- SNR = signal power/noise power ratio
- (Higher SNR \rightarrow better communication conditions \rightarrow higher C)

CHANNEL CAPACITY

- Bandwidth: BW of the transmitted signal as constrained by the transmission system, (Hz)
- ☐ Signal relative to Noise,
 - SNR = signal power/noise power ratio
 - (<u>Higher SNR</u> \rightarrow <u>better</u> communication conditions \rightarrow higher C)
- ☐ Bit error rate (BER) <u>allowed</u>:
 - in (bits received in error)/(total bits transmitted)
 - Equal to the bit error probability
 - ■Higher allowed \rightarrow higher usable data rates \rightarrow higher C

CHANNEL CAPACITY, C:

C (bps) = F(B, SNR, BER)

Three Formulations under different assumptions:

Idealistic_

Assumptions	Formulation
Ideal: Noise-free, Error-free: C = F(B)	Nyquist
Noisy, Error-free: C = F(B, SNR)	Shannon
Practical: Noisy, Error: C = F(B, SNR, BER)	<i>E_b</i> / <i>N</i> ₀ Vs Error Rate

Realistic

BANDWIDTH (OR SPECTRAL) EFFICIENCY (BE):

- Measures how well we are utilizing a given bandwidth to send data at a high rate....
- ■Can be greater than 1 (not like engineering efficiencies)
- ■The larger the better

$$BE = \frac{Channel\ Capacity\ C}{Bandwidth\ B}, \quad bps/Hz$$

1. **NYQUIST** CHANNEL CAPACITY: (NOISE-FREE, ERROR-FREE)

- Idealized, theoretical
 - Assumes a noise-free → error-free channel
- □ If rate of signal transmission is 2B then a signal with frequency components up to B Hz is sufficient to carry that signalling rate
- Given bandwidth B, highest signalling rate possible is 2B signal elements/s
- ■How much data rate does this represent?

(depends on how many bits are represented by each signal element!)

- Given a binary signal (1,0), data rate is same as signal rate \rightarrow Data rate supported by a BW of B Hz is 2B bps \rightarrow C = 2B
- For the same B, data rate can be increased by sending one of M different signals (symbols): as each signal level now represents log₂M bits
- \square Generalized Nyquist Channel Capacity, $C = 2B \log_2 M$ (bps)
- □ Bandwidth efficiency = $C/B = 2 \log_2 M$ (bits/s)/Hz : Dimensionless quantity

NYQUIST BANDWIDTH: EXAMPLE

- $\Box C = 2B \log_2 M \text{ bits/s}$
 - C = Nyquist Channel Capacity
 - B = Bandwidth
 - M = Number of discrete signal levels (symbols) used
- Data on telephone Channel: 3400-300 = 3100 Hz
- \square With a binary signal (M = 2 symbols, e.g. 2 amplitudes):

$$C = 2B \log_2 2 = 2B \times 1 = 6200 \text{ bps}$$

 \square With a quadrary signal (M = 4 symbols):

$$C = 2B \log_2 4 = 2B \times 2 = 4B = 12,400 \text{ bps}$$

Channel capacity increased, but

Signal B =10 01 2 bits/Symbol 00 i.e. 2 bits /signal

disadvantage: Larger number of signal levels (M) makes it more element difficult for the receiver to determine data correctly in the presence of noise

2. SHANNON CAPACITY FORMULA: (NOISY, ERROR-FREE)

Highest error-free data rate in the presence of noise Signal to noise ratio SNR = signal / noise levels $SNR_{dB}^{=} 10 log_{10} (SNR ratio)$ Errors are less likely with lower noise (larger SNR ratios). This allows higher error-free data rates i.e. larger Shannon channel capacities Shannon Capacity $C = B \log_2(1 + SNR)$: Highest data rate transmitted error-free with a given noise level For a given BW, the larger the SNR the higher the data rate I can use without introducing errors $\Box C/B$: Spectral (bandwidth) efficiency, BE, (bps/Hz) (>1)

transmitting data fast.

Larger BEs mean better utilization of a given bandwidth B for

SHANNON CAPACITY FORMULA: COMMENTS

Formula says: for data rates \leq calculated C, it is theoretically possible to find an encoding scheme that achieves error-free transmission at the given SNR... But it does not say how!

Also:

- It is a theoretical approach based on thermal (white) noise only. But in practice, we also have impulse noise, attenuation and delay distortions, etc...
 - So, maximum error-free data rates measured in practice are expected to be lower than the C predicted by the Shannon formula due to the greater noise
- However, maximum error-free data rates can be used to compare practical systems: The higher that rate the better the system...

SHANNON CAPACITY FORMULA: COMMENTS CONTD.

- Formula suggests that changes in B and SNR can be done arbitrarily and independently... but
- → In practice, this may not be the case!
- Higher SNR obtained through excessive amplification may also introduce nonlinearities
 - increased distortion and inter-modulation noise ... which reduces SNR!
- •High Bandwidth B opens the system up for more thermal noise (kTB), and therefore reduces SNR!

SHANNON CAPACITY FORMULA: EXAMPLE

- Spectrum of communication channel extends from 3 MHz to 4 MHz
- SNR = 24dB
- Then B = 4MHz 3MHz = 1MHz

$$SNR_{dB} = 24dB = 10 log_{10} (SNR)$$

 $SNR (ratio) = log^{-1}_{10} (24/10) = 10^{24/10} = 251$

• Using Shannon's formula: $C = B \log_2 (1 + SNR)$

$$C = 10^6 * \log_2(1+251) \sim 10^6 * 8 = 8 \text{ Mbps}$$

Based on Nyquist's formula, determine M that gives the above channel capacity:

$$C = 2B \log_2 M$$

 $8 * 10^6 = 2 * (10^6) * \log_2 M$
 $4 = \log_2 M$
 $M = 16$

3. E_B/N_0 VS ERROR RATE FORMULATION (NOISE AND ERROR ARE BOTH SPECIFIED TOGETHER)

- Handling both noise and a quantified error rate simultaneously
- We introduce E_b/N_0 : A standard quality measure of three channel parameters (B, SNR, R) and can also be independently related to the error rate

3. E_B/N_0 VS ERROR RATE FORMULATION (NOISE AND ERROR ARE BOTH SPECIFIED TOGETHER)

- □ It expresses SNR in a manner related to the data rate, R
 - \bullet E_b = Signal energy in one bit interval (Joules)
 - = Signal power (Watts) x bit interval T_b (second)

$$= S \times (1/R) = S/R$$

 $^{\bullet}$ N₀ = Noise power (watts) in 1 Hz = kT. Two formulations:

$$\frac{E_b}{N_0} = \frac{ST_b}{N_0} = \frac{S/R}{kT} = \frac{S}{kTR} \qquad T_b = 1/R$$

$$\frac{E_b}{N_0} = \frac{S/R}{N_0} = \frac{S}{N} \frac{B}{R} = SNR \left(\frac{B}{R}\right) \longrightarrow SNR/BE$$

BER vs E_b/N₀ curve for a given encoding scheme

BER CURVE

■Which encoding scheme is better: A or B?

$$\left(\frac{E_b}{N_0}\right)_{dB} = S_{dBW} - 10\log R - 10\log k - 10\log T$$
$$= S_{dBW} - 10\log R + 228.6 \ dBW - 10\log T$$

$$\frac{E_b}{N_0} = \frac{S/R}{N_0} = \frac{S}{N} \frac{B}{R} = SNR \left(\frac{B}{R}\right) = \frac{SNR}{BE}$$

$$Max R = C, BE = C/B$$

$$\left(\frac{E_b}{N_0}\right)_{dB} = S_{dBW} - 10\log R - 10\log k - 10\log T$$
$$= S_{dBW} - 10\log R + 228.6 \ dBW - 10\log T$$

- Given:
- The effective noise temperature, T, is 290°K
- The data rate, R, is 2400 bps
- Would like to operate with a bit error rate of 10⁻⁴ (e.g. 1 error in 10⁴ bits)

What is the minimum signal level required for the received signal?

- From curve, a minimum $E_{\rm b}/N_{\rm o}$ needed to achieve a bit error rate of $10^{-4}=8.4~{\rm dB}$
- $8.4 = S(dBW) 10 \log 2400 + 228.6 dBW 10 \log 290$ = S(dBW) (10)(3.38) + 228.6 (10)(2.46)

$$S = -161.8 \, dBW$$

E_B/N₀ IN TERMS OF BE, ASSUMING SHANNON CHANNEL CAPACITY

From Shannon's formula:

$$C = B \log_2(1 + SNR)$$

We have:

$$SNR = (2^{C/B} - 1) = (2^{BE} - 1)$$

From the E_b/N_0 formula:

$$\frac{E_b}{N_0} = \frac{SNR}{BE} = \frac{1}{BE} (2^{BE} - 1)$$

C/B (bps/Hz) is the spectral (bandwidth) efficiency BE based on Shannon channel capacity

EXAMPLE

Find the minimum E_b/N_0 required to achieve a Shannon bandwidth efficiency (BE= $C_{Shannon}/B$) of 6 bps/Hz:

$$\frac{E_b}{N_0} = \frac{1}{BE} (2^{BE} - 1)$$

Substituting in the equation above:

$$E_b/N_0 = (1/6)(2^6 - 1) = 10.5 = 10.21 \text{ dB}$$

SNR is mostly applicable to analog signal and E_b/N_0 digital signal , where we are dealing with bits