

Chapter 3

Data Transmission

Spring 2012

03-1

Terminology (2)

- Direct link
 - No intermediate devices
- Point-to-point
 - Direct link
 - Only 2 devices share link
- Multi-point
 - More than two devices share the link

Terminology (1)

- Transmitter
- Receiver
- Medium
 - Guided medium
 - e.g. twisted pair, optical fiber
 - Unguided medium
 - e.g. air, water, vacuum

Spring 2012 03-2

Terminology (3)

- Simplex
 - One direction
 - e.g. Television
- Half duplex
 - Either direction, but only one way at a time
 - e.g. police radio
- Full duplex
 - Both directions at the same time
 - e.g. telephone

Spring 2012 03-3 Spring 2012 03-4

Frequency, Spectrum and Bandwidth

- Time domain concepts
 - Analog signal
 - Varies in a smooth way over time
 - Digital signal
 - Maintains a constant level then changes to another constant level
 - Periodic signal
 - Pattern repeated over time
 - Aperiodic signal
 - Pattern not repeated over time

Spring 2012 03-5

Periodic Signals

(a) Sine wave

(b) Square wave

Analogue & Digital Signals

Sine Wave

- Peak Amplitude (A)
 - Maximum strength of signal
 - Volts
- Frequency (f)
 - Rate of change of signal
 - Hertz (Hz) or cycles per second
 - Period = time for one repetition (T)
 - T = 1/f
- Phase (φ)
 - Relative position in time

Varying Sine Waves $s(t) = A \sin(2\pi ft + \Phi)$

Frequency Domain Concepts

- Signal usually made up of many frequencies
- Components are sine waves
- Can be shown (Fourier analysis) that any signal is made up of component sine waves
- Can plot frequency domain functions

Spring 2012 03-11

Wavelength

- Distance occupied by one cycle
- Distance between two points of corresponding phase in two consecutive cycles
- λ

• Assuming signal velocity v

$$-\lambda = vT$$

$$-\lambda f = v$$

 $-c = 3*10^8 \text{ m/s}$ (speed of light in free space)

The wavelengths of frequencies audible to the human ear (20 Hz-20 kHz) are between approximately 17 m and 17 mm, respectively Visible light ranges from deep red, roughly 700 nm to violet, roughly 400 nm (430-750 THz).

The speed of sound is 344 m/s (1238 km/h) in air at room temperature

Spring 2012 03-10

Fourier Series

$$x(t) = \frac{A_0}{2} + \sum_{n=1}^{\infty} [A_n \cos(2\pi n f_0 t) + B_n \sin(2\pi n f_0 t)]$$

where

ere
$$A_0 = \frac{2}{T} \int_0^T x(t) dt$$

$$A_n = \frac{2}{T} \int_0^T x(t) \cos(2\pi n f_0 t) dt$$

$$B_n = \frac{2}{T} \int_0^T x(t) \sin(2\pi n f_0 t) dt$$

Fourier Series (II)

$$x(t) = \frac{C_0}{2} + \sum_{n=1}^{\infty} C_n \cos(2\pi n f_0 t + \theta_n)$$

where

$$C_0 = A_0$$

$$C_n = \sqrt{A_n^2 + B_n^2}$$

$$\theta_n = \tan^{-1} \left(\frac{-B_n}{A_n}\right)$$

Spring 2012

03-13

Addition of Frequency Components (T=1/f)

(a) $\sin(2\pi ft)$

(b) $(1/3)\sin(2\pi(3f)t)$

(c) $(4/\pi)[\sin(2\pi ft) + (1/3)\sin(2\pi(3f)t)]$

0.5 -1.0 0.07 0.57 1.07 (a) sin (2 ft)

Spring 2012

Fourier Transform

• X(f): Fourier transform

• x(t): Inverse Fourier transform

$$x(t) = \int_{-\infty}^{\infty} X(f) e^{j2\pi ft} df$$

$$X(f) = \int_{-\infty}^{\infty} x(t) e^{-j2\pi f t} dt$$

Spring 2012 03-14

Frequency Domain Representations

- (a) $s(t) = (4/\pi)[\sin(2\pi f t) + (1/3)\sin(2\pi (3 f) t)]$
- (b) $s(t) = 1 X/2 \le t \le X/2$

(b) s(t) = 1 - X/2 + X/2

Spring 2012

Spectrum & Bandwidth

- Spectrum
 - Range of frequencies contained in signal
- Absolute bandwidth
 - Width of spectrum
- Effective bandwidth
 - Often just bandwidth
 - Narrow band of frequencies containing most of the energy
- DC Component
 - Component of zero frequency

Spring 2012 03-17

Data Rate and Bandwidth

- Any transmission system has a limited band of frequencies
- This limits the data rate that can be carried
- A given bandwidth can support various data rates depending on the ability of the receiver to discern the difference between 0 and 1 in the presence of noise and other impairments

Signal with DC Component

03-18

Spring 2012

Square Wave

The frequency components of the square wave with amplitude A and –A can be expressed as:

$$s(t) = A \times \frac{4}{\pi} \times \sum_{k \text{ odd, } k=1}^{\infty} \frac{\sin(2\pi k f t)}{k}$$

The relationship between data rate and bandwidth (p72-78)

Spring 2012

(a) $(4/\pi) \left[\sin (2\pi ft) + (1/3) \sin (2\pi (3f)t) + (1/5) \sin (2\pi (5f)t) \right]$

(c) $(4/\pi) \sum (1/k) \sin (2\pi (kf)t)$, for k odd Figure 3.7 Frequency Components of Square Wave (T = 1/f)

Effect of Bandwidth

- The higher the data rate of a signal, the greater is its required effective bandwidth.
- The greater the bandwidth of a transmission system, the higher is the date rate that can be transmitted over the system.
- The higher the center frequency, the higher the potential bandwidth and date rate.

03-21

Analog and Digital Data

Analog

Spring 2012

- Continuous values within some interval
- e.g. sound, video
- Digital
 - Discrete values
 - e.g. text, integers

Analog and Digital Data Transmission

- Data
 - Entities that convey meaning
- Signals
 - Electric or electromagnetic representations of data
- Transmission
 - Communication of data by propagation and processing of signals

Spring 2012 03-22

Acoustic Spectrum (Analog)

Analog and Digital Signals

- Data are propagated by electromagnetic signals
- Analog
 - Continuously variable
 - Various media
 - · wire, fiber optic, space
 - Speech bandwidth 100Hz to 7kHz
 - Telephone bandwidth 300Hz to 3400Hz
 - Video bandwidth 4MHz
- Digital
 - Use two DC components

Spring 2012 03-25

Components of Speech (example)

- Frequency range (of hearing) 20Hz-20kHz
 - Speech 100Hz-7kHz
- Easily converted into electromagnetic signal for transmission
- Sound frequencies with varying volume converted into electromagnetic frequencies with varying voltage
- Limit frequency range for voice channel
 - 300-3400Hz

Advantages & Disadvantages of Digital

- Cheaper
- Less susceptible to noise
- Greater attenuation
 - Pulses become rounded and smaller
 - Leads to loss of information

Conversion of Voice Input into Analog Signal

In this graph of a typical analog signal, the variations in amplitude and frequency convey the gradations of loudness and pitch in speech or music. Similar signals are used to transmit television pictures, but at much higher frequencies.

Spring 2012 03-28 Spring 2012 03-28

Binary Digital Data (example)

- From computer terminals etc.
- Two DC components
- Bandwidth depends on data rate

User input at a PC is converted into a stream of binary digits (1s and 0s). In this graph of a typical digital signal, binary one is represented by Đ5 volts and binary zero is represented by +5 volts. The signal for each bit has a duration of 0.02 msec, giving a data rate of 50,000 bits per second (50 kbps).

Analog Signals Carrying Analog & Digital Data

Data and Signals

- Usually use digital signals for digital data and analog signals for analog data
- Can use analog signal to carry digital data
 - Modem
- Can use digital signal to carry analog data
 - Compact Disc audio

Spring 2012 03-30

Digital Signals Carrying Analog & Digital Data

Analog Transmission

- Analog signal transmitted without regard to content
- May be analog or digital data
- Attenuated over distance
- Use amplifiers to boost signal
- Also amplifies noise

Spring 2012 03-33

Advantages of Digital Transmission

- Digital technology
 - Low cost LSI/VLSI technology
- Data integrity
 - Longer distances over lower quality lines
- Capacity utilization
 - High bandwidth links became economical
 - High degree of multiplexing easier with digital techniques
- Security & Privacy
 - Encryption
- Integration
 - Can treat analog and digital data similarly

Digital Transmission

- Concerned with content
- Integrity endangered by noise, attenuation etc.
- Repeaters can be used
 - receives signal
 - extracts bit pattern
 - retransmits
 - attenuation is overcome
 - noise is not amplified

Spring 2012 03-34

Transmission Impairments

- Signal received may differ from signal transmitted
- Analog degradation of signal quality
- Digital bit errors
- Caused by
 - Attenuation and attenuation distortion
 - Delay distortion
 - Noise

Spring 2012 03-35 Spring 2012 03-36

Attenuation

- Signal strength falls off with distance
- Depends on medium
- Received signal strength:
 - must be enough to be detected
 - must be sufficiently higher than noise to be received without error
- Attenuation is an increasing function of frequency

Spring 2012 03-37

Decibels and Signal Strength

The decibel is a measure of the ratio between two signal levels. The decibel gain is given by

$$G_{dB} = 10\log_{10}\frac{P_{out}}{P_{in}}$$

where

 G_{dB} = gain, in decibels P_{in} = input power level P_{out} = output power level P_{out} = logarithm to the base 10

The decibel is also used to measure the difference in voltage, taking into account that power is proportional to the square of the voltage:

$$P = \frac{V^2}{R}$$

thus

$$L_{dB} = -G_{dB} = 20\log_{10}\frac{V_{in}}{V_{out}}$$

Delay Distortion

- Propagation velocity varies with frequency
- Velocity is highest near the center frequency
- Fall off toward the two edges of the band

03-40

Noise (1)

- Additional signals inserted between transmitter and receiver
- Thermal

$$N_0 = kT(W/Hz)$$

- Due to thermal agitation of electrons
- Uniformly distributed
- White noise
- Intermodulation
 - Signals that are the sum and difference of original frequencies sharing a medium

Spring 2012 03-41

Noise (2)

- Crosstalk
 - A signal from one line is picked up by another
- Impulse
 - Irregular pulses or spikes
 - e.g. external electromagnetic interference
 - Short duration
 - High amplitude

Spring 2012 03-42

Channel Capacity

- The maximum rate at which data can be transmitted over a given communication path, or channel, under given conditions, is referred to as the channel capacity.
- Data rate
 - Bits per second
 - Rate at which data can be communicated
- Bandwidth
 - In cycles per second or Hertz
 - Constrained by transmitter and medium

Nyquist Bandwidth

- If rate of signal transmission is 2B then signal with frequencies no greater than B is sufficient to carry signal rate
- Given bandwidth B, highest signal rate is 2B
- Given binary signal, data rate supported by B Hz is 2B bps
- Can be increased by using M signal levels
- ullet $C=2B\ log_2M$ data rate, bandwidth, receiver's discernments, examples

Spring 2012 03-45

Shannon Capacity Formula

- Consider data rate, noise and error rate
- Faster data rate shortens each bit so burst of noise affects more bits
 - At given noise level, high data rate means higher error rate
- Signal to noise ratio (in decibels)
- SNR_{db}=10 log₁₀ (signal/noise)
- Capacity C=B log₂(1+SNR)
- This is error free capacity