

Physical Layer (part 3) Transmission Media

Advanced Computer Networks
C13

Transmission Media Choices

- **Twisted Pair**
 - Dial-Up
 - ADSL
- **Coaxial Cable**
 - Baseband
 - Broadband
- **Optical Fiber**
 - Multimode step-index
 - Multimode graded-index
 - Single-mode step-index
- **Wireless Communications**

Transmission Media

Transmission medium:: the physical path between transmitter and receiver.

- Repeaters or amplifiers may be used to extend the length of the medium.
- Communication of electromagnetic waves is *guided* or *unguided*.

Guided media:: waves are guided along a physical path (e.g., twisted pair, coaxial cable and optical fiber).

Unguided media:: means for transmitting but not guiding electromagnetic waves (e.g., the atmosphere and outer space).

Telecommunications Spectrum

Figure 4.1 Electromagnetic Spectrum for Telecommunications

DCC 9th Ed.
Stallings

Guided Media Characteristics

Table 4.1 Point-to-Point Transmission Characteristics of Guided Media [GLOV98]

	Frequency Range	Typical Attenuation	Typical Delay	Repeater Spacing
Twisted pair (with loading)	0 to 3.5 kHz	0.2 dB/km @ 1 kHz	50 μ s/km	2 km
Twisted pairs (multipair cables)	0 to 1 MHz	0.7 dB/km @ 1 kHz	5 μ s/km	2 km
Coaxial cable	0 to 500 MHz	7 dB/km @ 10 MHz	4 μ s/km	1 to 9 km
Optical fiber	186 to 370 THz	0.2 to 0.5 dB/km	5 μ s/km	40 km

THz = TeraHertz = 10^{12} Hz

DCC 9th Ed.
Stallings

Twisted Pair

- Two insulated wires arranged in a spiral pattern.
- Copper or steel coated with copper.
- The signal is transmitted through one wire and a ground reference is transmitted in the other wire.
- Typically twisted pair is installed in building telephone wiring.
- **Local loop connection** to central telephone exchange was twisted pair.

Twisted Pair

- Limited in distance, bandwidth and data rate due to problems with attenuation, interference and noise.
 - Issue: *cross-talk* due to interference from other signals.
 - “shielding” wire (shielded twisted pair (STP)) with metallic braid or sheathing reduces interference.
 - “twisting” reduces low-frequency interference and crosstalk.

Twisted Pair

Fig 2-3. (a) Category 3 UTP
(b) Category 5 UTP

Obsolete

Tanenbaum

Twisted Pair

Transmission Characteristics

analog

needs amplifiers
every 5km to
6km

digital

can use either
analog or digital
signals

needs a repeater
every 2km to
3km

limited:

distance

Bandwidth
???

data rate
???

susceptible to
interference
and noise

DCC 9th Ed.
Stallings

10-BASE -T

10 Mbps baseband transmission over **twisted pair**.
Two Cat 3 cables, Manchester encoding,
Maximum distance - 100 meters

Ethernet Hub

Leon-Garcia & Widjaja:
Communication Networks

"Modern" Twisted Pair

Table 4.2 Twisted Pair Categories and Classes

	Category 5e Class D	Category 6 Class E	Category 6A Class E _A	Category 7 Class F	Category 7 _A Class F _A
Bandwidth	100 MHz	250 MHz	500 MHz	600 MHz	1,000 MHz
Cable Type	UTP	UTP/FTP	UTP/FTP	S/FTP	S/FTP
Insertion loss (dB)	24	21.3	20.9	20.8	20.3
NEXT loss (dB)	30.1	39.9	39.9	62.9	65
ACR (dB)	6.1	18.6	19	42.1	44.1

UTP = Unshielded twisted pair

FTP = Foil twisted pair

S/FTP = Shielded/foil twisted pair

DCC 9th Ed.
Stallings

EIA/TIA 568 and ISO/IEC 11801 Wiring Grades

Grade 1 - Unshielded Untwisted wiring.

Commonly called inside wire by the Telco community.

Grade 2 - Unshielded twisted pair (UTP) derived from IBM Type 3 spec.

Category 3 - Unshielded twisted pair with 100 ohm impedance and electrical characteristics supporting transmission at frequencies up to **16 MHz**. May be used with 10Base-T, 100Base-T4, and 100Base-T2 Ethernet. **(Obsolete)**

Category 4 - Unshielded twisted pair with 100 ohm impedance and electrical characteristics supporting transmission at frequencies up to **20 MHz**. May be used with 10Base-T, 100Base-T4, and 100Base-T2 Ethernet. **(Obsolete)**

Category 5 - Unshielded twisted pair with 100 ohm impedance and electrical characteristics supporting transmission at frequencies up to **100 MHz**. May be used with 10Base-T, 100Base-T4, 100Base-T2, and 100Base-TX Ethernet. May support 1000Base-T, but cable should be tested. **(Superseded by Cat5e)**

EIA/TIA 568 and ISO/IEC 11801

Wiring Grades

Category 5e - "Enhanced Cat 5" exceeds Cat 5 performance. Very similar to Cat 5, it has improved specifications for NEXT (Near End Cross Talk), PSELFEXT (Power Sum Equal Level Far End Cross Talk), and attenuation. May be used for 10Base-T, 100Base-T4, 100Base-T2, 100BaseTX and 1000Base-T Ethernet. (**Minimum acceptable wiring grade**)

Category 6 - TIA approved Cat 6 specification in 2002 with bandwidth to **250 MHz**. Backward compatible with lower Categories, Cat 6 supports the same Ethernet standards as Cat 5e and uses two pair in each direction as opposed to all four for 1000Base-T over Cat 5e. This cable standard is suitable for 10BASE-T, 100BASE-TX (Fast Ethernet), 1000BASE-T/1000BASE-TX (Gigabit Ethernet) and 10GBASE-T (10-Gigabit Ethernet).

Category 6a - Category 6a (or Augmented Category 6) The latest TIA standard from the TIA is defined at frequencies up to **500 MHz**. May be used for 10/100/1000BASE-T and 10GBASE-T.

Category 7 - Proposed standard to support transmission at frequencies up to **600 MHz** over 100 ohm twisted pair.

EIA/TIA 568 and ISO/IEC 11801 Wiring Grades

NOTES:

- 1) EIA 568 limits UTP copper cabling to maximum distance of 100 meters (328 feet). 90 meters of cable plus 10 meters of patch cord split between both ends.
- 2) The FCC recently changed the requirement for telephone inside wiring to minimum of Cat 3 due to crosstalk problems with nontwisted quad-four. Cat 3 is no longer recognized by TIA. **The minimum wiring grade for structured wiring is Cat 5e.**
- 3) For installation to meet specific Category requirements all components must meet or exceed the designated Category. Using a Cat 3 receptacle (or patch cord) on Cat 6 reduces performance to Cat 3.

Category 7/Class F

Figure-1 S/FTP Cable

Supports 10GBASE-T

Dial-up Modem

- Uses existing telephony infrastructure
 - Home is connected to **central office**.
- up to 56Kbps direct access to router (often less).
- Can't surf and phone at same time: not **"always on"**.

K & R

Digital Subscriber Line

Telephone companies originally transmitted within the 0 to 4K HZ range to reduce crosstalk. Loading coils (small amplifiers) were added within the subscriber loop to provide a flatter transfer function to further improve voice transmission within the 3K HZ band while increasing attenuation at the higher frequencies.

ADSL (Asymmetric Digital Subscriber Line)

- Uses existing twisted pair lines to provide higher bit rates that are possible with *unloaded twisted pairs* (i.e., there are no loading coils on the subscriber loop.)

ADSL

the network transmits downstream at speeds ranging from 1.536 Mbps to 9 Mbps

asymmetric
bidirectional
digital
transmissions

users transmit upstream at speeds ranging from 16 kbps to 640 kbps

[higher frequencies]

0 to 4K HZ

used for conventional analog telephone signals

Digital Subscriber Lines

Figure 2-28. Operation of **ADSL** using discrete multitone modulation.

ADSL

- ITU-T G992.1 ADSL standard uses **Discrete Multitone (DMT)** that divides the bandwidth into a large number of small subchannels.
- A **splitter** is required to separate voice signals from the data signal.
- The binary information is distributed among the subchannels. Each subchannel uses **QAM**.
- DMT adapts to line conditions by avoiding subchannels with poor SNR.

Digital Subscriber Lines

Figure 2-29. A typical ADSL equipment configuration.

Tanenbaum

Digital Subscriber Line (DSL)

- Also uses existing telephone infrastructure.
- up to 1 Mbps upstream (today typically < 256 kbps)
- up to 9 Mbps downstream (today typically < 1 Mbps)
- dedicated physical line to telephone central office.

K & R

Comparison of xDSL Alternatives

	ADSL	HDSL	SDSL	VDSL
Data rate	1.5 to 9 Mbps downstream 16 to 640 kbps upstream	1.544 or 2.048 Mbps	1.544 or 2.048 Mbps	13 to 52 Mbps downstream 1.5 to 2.3 Mbps upstream
Mode	Asymmetric	Symmetric	Symmetric	Asymmetric
Copper pairs	1	2	1	1
Range (24-gauge UTP)	3.7 to 5.5 km	3.7 km	3.0 km	1.4 km
Signaling	Analog	Digital	Digital	Analog
Line code	CAP/DMT	2B1Q	2B1Q	DMT
Frequency	1 to 5 MHz	196 kHz	196 kHz	≥ 10 MHz
Bits/cycle	Varies	4	4	Varies

DCC 9th Ed.
Stallings

VDSL

Coaxial Cable

Leon-Garcia & Widjaja:
Communication Networks

Coaxial Cable

- Discussion divided into two basic categories for coax used in LANs:
 - 50-ohm cable [baseband]
 - 75-ohm cable [broadband or single channel baseband]
- In general, coaxial cable has better noise immunity for higher frequencies than twisted pair.
- Coaxial cable provides much higher bandwidth than twisted pair.
- However, the cable is 'bulky'.

Baseband Coax

- 50-ohm cable is used exclusively for digital transmissions.
- Uses Manchester encoding, geographical limit is a few kilometers.

10Base5 Thick Ethernet :: thick (10 mm) coax
10 Mbps, 500 m. max segment length, 100 devices/segment, awkward to handle and install.

10Base2 Thin Ethernet :: thin (5 mm) coax
10 Mbps, 185 m. max segment length, 30 devices/segment, easier to handle, uses T-shaped connectors.

Broadband Coax

- 75-ohm cable (CATV system standard).
- Used for both analog and digital signaling.
- Analog signaling - frequencies up to 500 MHz are possible.
- When FDM used, referred to as **broadband**.
- For long-distance transmission of analog signals, **amplifiers** are needed every few kilometers.

Hybrid Fiber-Coaxial System

Leon-Garcia & Widjaja:
Communication Networks

Residential Access: Cable Modems

- Does not use telephone infrastructure.
 - Instead uses cable TV infrastructure.
- **HFC: Hybrid Fiber Coax**
 - asymmetric: up to 30Mbps downstream, 2 Mbps upstream
- A **network** of cable and fiber attaches homes to ISP router.
 - homes **share access** to router.
 - unlike DSL, which provides **dedicated access**.

K & R

Residential Access: Cable Modems

Diagram: <http://www.cabledatcomnews.com/cm/c/diagram.html>

K & R

Cable Network Architecture: Overview

Typically 500 to 5,000 homes

K & R

Cable Network Architecture: Overview

Cable Network Architecture: Overview

K & R

Cable Network Architecture: Overview

K & R

Higher Cable Capacities

Cisco DOCSIS 3.0 Solution

Figure 4. M-CMTS and DOCSIS 3.0 Downstream Channel Bonding

Optical Fiber

- **Optical fiber**:: a thin flexible medium capable of conducting optical rays. Optical fiber consists of a very fine cylinder of glass (core) surrounded by concentric layers of glass (cladding).
- a signal-encoded beam of light (a fluctuating beam) is transmitted by **total internal reflection**.
- Total internal reflection occurs in the core because it has a higher optical density (index of refraction) than the cladding.
- Attenuation in the fiber can be kept low by controlling the impurities in the glass.

Optical Fiber

(a) Geometry of optical fiber

(b) Reflection in optical fiber

Leon-Garcia & Widjaja:
Communication Networks

Optical Fiber

- Lowest signal losses are for **ultrapure fused silica** - but this is hard to manufacture.
- Optical fiber acts as a **wavelength guide** for frequencies in the range 10^{14} to 10^{15} HZ which covers the visible and part of the infrared spectrum.
- Three standard wavelengths : 850 nanometers (nm.), 1300 nm, 1500 nm.
- ***First-generation optical fiber*** :: 850 nm, 10's Mbps using LED (light-emitting diode) sources.
- ***Second and third generation optical fiber*** :: 1300 and 1500 nm using ILD (injection laser diode) sources, gigabits/sec.

Optical Fiber

- Attenuation loss is **lower** at higher wavelengths and affected by **absorption** and **scattering** of light rays.
- There are two types of detectors used at the receiving end to convert light into electrical energy (photo diodes):
 - **PIN** detectors - less expensive, less sensitive
 - **APD** detectors - Avalanche PhotoDiodes (long haul fiber systems)
- ASK is commonly used to transmit digital data over optical fiber **{referred to as intensity modulation}**.

Attenuation in Guided Media

(a) Twisted pair (based on [REEV95])

(c) Optical fiber (based on [FREE02])

(b) Coaxial cable (based on [BELL90])

(d) Composite graph

DCC 9th Ed.
Stallings

Wavelength Division Multiplexing

Figure 2-32.

Tanenbaum

Optical Fiber

- Three techniques:
 - Multimode step-index
 - Multimode graded-index
 - Single-mode step-index
- Presence of multiple paths → differences in delay → optical rays *interfere* with each other → spacing needed between light pulses.
- A **narrow core** can create a single direct path which yields higher speeds.
- WDM (Wavelength Division Multiplexing) yields more available capacity.

Optical Fiber Transmission Modes

(a) Step-index multimode

(b) Graded-index multimode

(c) Single mode

DCC 9th Ed.
Stallings

Frequency Utilization for Fiber Applications

Wavelength (in vacuum) range (nm)	Frequency Range (THz)	Band Label	Fiber Type	Application
820 to 900	366 to 333		Multimode	LAN
1280 to 1350	234 to 222	S	Single mode	Various
1528 to 1561	196 to 192	C	Single mode	WDM
1561 to 1620	192 to 185	L	Single mode	WDM

DCC 99th Ed.
Stallings

Fiber to the Home (e.g. FIOS)

- Optical links from central office to the home
- Two competing optical technologies:
 - Passive Optical network (PON) ← Verizon FIOS
 - Active Optical Network (AON)
- Much higher Internet rates. Fiber also carries television and phone services.

K & R

AON Active Optical Network

- Uses electrical powered switches
- More range
- Less reliable

PON Passive Optical Network

- Optical splitters do not need electrical power.
- Hard to isolate failure
- Transmission speed may be slower during peak hours.

Key: **A** - Data or voice for a single customer. **V** - Video for multiple customers.

Wikipedia

Wireless Communications (briefly)

- An application of omni-directional wireless communications to provide high-speed communications among a number of computers located in close proximity.
- In 1996 FCC in US announced its intentions to make 350 MHz of spectrum in the 5.15 to 5.35 GHz and 5.725 to 5.825 GHz bands available for unlicensed use in LAN applications.

Telecommunications Spectrum

Figure 4.1 Electromagnetic Spectrum for Telecommunications

DCC 9th Ed.
Stallings

Wireless Access Networks

- shared *wireless* access network connects end system to router
 - via base station aka “access point”
- **Wireless LANs:**
 - 802.11b/g/n(WiFi): 11, 54, 100’s Mbps, Bluetooth, Zigbee (802.15.4)
- **Wide Area Wireless Access:**
 - provided by telco operator
 - ~1Mbps over cellular system (EVDO, HSDPA, 4G LTE)
 - next up (?): WiMAX (10’s Mbps) over wide area

K & R

Wireless Multipath Interference

(a) Microwave line of sight

(b) Mobile radio

Figure 4.11 Examples of Multipath Interference

DCC 8th Ed.
Stallings

Residential Networks

Typical residential network components:

- DSL or cable modem
- Router/firewall/NAT
- Ethernet
- Wireless access point (AP)

K & R

Transmission Media Summary

. Twisted pair

- Noise, interference and attenuation are issues.
- Cat5e modern required minimum (Fast Ethernet)
- Dial-Up and DSL (**ADSL**) Connections

. Coaxial cable

- Baseband versus Broadband
- Cable is **HFC** (Hybrid Fiber-Coax)
- FDM and asymmetric channel capacities

Transmission Media Summary

. Optical Fiber

- Wavelength Division Multiplexing of light
- Very High Capacities
- Three standard wavelengths
- Three standard techniques
- Fiber to the home

. Wireless Communications

- 'crowded' frequency spectrum
- WLAN and Wide Area wireless
- Common Residential 'Last Hop' to the Internet involves wireless AP (router, firewall, NAT).