

Scilab Code for
Digital Communication,
by Simon Haykin ¹

Created by
Prof. R. Senthilkumar
Institute of Road and Transport Technology
rsenthil.signalprocess@in.com

Cross-Checked by
Prof. Saravanan Vijayakumaran, IIT Bombay
sarva@ee.iitb.ac.in

23 August 2010

¹Funded by a grant from the National Mission on Education through ICT,
<http://spoken-tutorial.org/NMEICT-Intro>. This Text Book Companion and
Scilab codes written in it can be downloaded from the website www.scilab.in

Book Details

Authors: Simon Haykins

Title: Digital Communication

Publisher: Willey India

Edition: Wiley India Edition

Year: Reprint 2010

Place: Delhi

ISBN: 9788126508242

Scilab numbering policy used in this document and the relation to the above book.

Prb Problem (Unsolved problem)

Exa Example (Solved example)

Tab Table

ARC Additionally Required Code (Scilab Code that is not part of the above book but required to solve a particular Example)

AE Appendix to Example(Scilab Code that is an Appednix to a particular Example of the above book)

CF Code for Figure(Scilab code that is used for plotting the respective figure of the above book)

For example, Prb 4.56 means Problem 4.56 of the above book. Exa 3.51 means solved example 3.51 of this book. Sec 2.3 means a scilab code whose theory is explained in Section 2.3 of the book.

Contents

List of Scilab Codes	4
1 Introduction	2
2 Fundamental Limit on Performance	5
3 Detection and Estimation	14
4 Sampling Process	27
5 Waveform Coding Techniques	31
6 Baseband Shaping for Data Transmission	39
7 Digital Modulation Techniques	59
8 Error-Control Coding	87
9 Spread-Spectrum Modulation	94

List of Scilab Codes

CF 1.2	Digital Representation of Analog signal	2
Exa 2.1	Entropy of Binary Memoryless source	5
Exa 2.2	Second order Extension of Discrete Memoryless Source	5
Exa 2.3	Entropy, Average length, Variance of Huffman Encoding	7
Exa 2.4	Entropy, Average length, Variance of Huffman Encoding	8
Exa 2.5	Binary Symmetric Channel	9
Exa 2.6	Channel Capacity of a Binary Symmetric Channel . .	10
Exa 2.7	Significance of the Channel Coding theorem	10
Exa 3.1	Orthonormal basis for given set of signals	14
Exa 3.2	M ARY Signaling	16
Exa 3.3	Matched Filter output for RF pulse	19
Exa 3.4	Matched Filter output for Noise-like signal	20
Exa 3.6	Linear Predictor of Order one	22
CF 3.29	Implementation of LMS Adaptive Filter algorithm .	24
Exa 4.1	Bound on Aliasing error for Time-shifted sinc pulse .	27
Exa 4.3	Equalizer to compensate Aperture effect	28
Exa 5.1	Average Transmitted Power for PCM	31
Exa 5.2	Comparision of M-ary PCM with ideal system (Channel Capacity Theorem)	31
Exa 5.3	Signal-to-Quantization Noise Ratio of PCM	32
Exa 5.5	Output Signal-to-Noise ratio for Sinusoidal Modulation	34
CF 5.13a	(a) u-Law companding	36
CF 5.13b	(b) A-law companding	36
Exa 6.1	Bandwidth Requirements of the T1 carrier	39
CF 6.1a	(a) Nonreturn-to-zero unipolar format	40
CF 6.1b	(b) Nonreturn-to-zero polar format	40
CF 6.1c	(c) Nonreturn-to-zero bipolar format	42
Exa 6.2	Duobinary Encoding	44

Exa 6.3	Generation of bipolar output for duobinary coder	47
CF 6.4	Power Spectra of different binary data formats	48
CF 6.6b	(b) Ideal solution for zero ISI	49
CF 6.7b	(b) Practical solution: Raised Cosine	51
CF 6.9	Frequency response of duobinary conversion filter	53
CF 6.15	Frequency response of modified duobinary conversion filter	55
Exa 7.1	QPSK Waveform	59
CF 7.1	Waveform of Different Digital Modulation techniques .	61
Exa 7.2	MSK waveforms	63
CF 7.2	Signal Space diagram for coherent BPSK	68
Tab 7.3	Illustration the generation of DPSK signal	70
CF 7.4	Signal Space diagram for coherent BFSK	72
CF 7.6	Signal space diagram for coherent QPSK waveform .	74
Tab 7.6	Bandwidth efficiency of M ary PSK signals	74
Tab 7.7	Bandwidth efficiency of M ary FSK signals	76
CF 7.29	Power Spectra of BPSK and BFSK signals	77
CF 7.30	Power Spectra of QPSK and MSK signals	78
CF 7.31	Power spectra of M-ary PSK signals	80
CF 7.41	Matched Filter output of rectangular pulse	82
Exa 8.1	Repetition Codes	87
Exa 8.2	Hamming Codes	87
Exa 8.3	Hamming Codes Revisited	88
Exa 8.4	Encoder for the (7,4) Cyclic Hamming Code	89
Exa 8.5	Syndrome calculator for the(7,4) Cyclic Hamming Code	90
Exa 8.6	Reed-Solomon Codes	90
Exa 8.7	Convolutional Encoding - Time domain approach . . .	91
Exa 8.8	Convolutional Encoding Transform domain approach	92
Exa 8.11	Fano metric for binary symmetric channel using convolutional code	93
Exa 9.1	PN sequence generation	94
Exa 9.2	Maximum length sequence property	95
Exa 9.3	Processing gain, PN sequence length, Jamming margin in dB	97
Exa 9.4	Exa 9.4 and Fast Frequency hopping: FH/MFSK	100
Fig 9.4	Fig 9.4 Direct Sequence Spread Coherent BPSK	100
ARC 1	Alaw	103
ARC 2	auto correlation	106

ARC 3	Convolutional Coding	107
ARC 4	Hamming Distance	108
ARC 5	Hamming Encode	108
ARC 5	invmulaw	110
ARC 6	PCM Encoding	110
ARC 7	PCM Transmission	111
ARC 8	sinc new	111
ARC 9	uniform pcm	112
ARC 10	xor	112

List of Figures

1.1	Figure1.2a	3
1.2	Figure1.2b	4
2.1	Example2.1	6
2.2	Example2.6	11
2.3	Example2.7	13
3.1	Example3.1a	16
3.2	Example3.1b	17
3.3	Example3.2	19
3.4	Example3.3	21
3.5	Example3.4	23
3.6	Figure3.29	26
4.1	Example4.1	28
4.2	Example4.3	30
5.1	Example5.2	33
5.2	Figure5.13a	37
5.3	Figure5.13b	38
6.1	Figure6.1a	41
6.2	Figure6.1b	43
6.3	Figure6.1c	45
6.4	Figure6.4	50
6.5	Figure6.6	52
6.6	Figure6.7	54
6.7	Figure6.9	56
6.8	Figure6.15	58

7.1	Example7.1	61
7.2	Figure7.1a	64
7.3	Figure7.1b	65
7.4	Figure7.1c	66
7.5	Example7.2	69
7.6	Figure7.2	70
7.7	Figure 7.4	73
7.8	Figure7.6	75
7.9	Figure7.12	77
7.10	Figure7.29	79
7.11	Figure7.30	81
7.12	Figure7.31	83
7.13	Figure7.41a	85
7.14	Figure7.41b	86
9.1	Example9.2a	98
9.2	Example9.2b	99
9.3	Figure9.6a	103
9.4	Figure9.6b	104
9.5	Figure10.12	105

Chapter 1

Introduction

Scilab code CF 1.2 Digital Representation of Analog signal

```
1 //Caption: Digital Representation of Analog signal
2 //Figure 1.2: Analog to Digital Conversion
3 clear;
4 close;
5 clc;
6 t = -1:0.01:1;
7 x = 2*sin((%pi/2)*t);
8 dig_data = [0,1,0,0,0,0,1,0,0,0,0,0,0,0,0,1,1,0,1,0,1]
9 //
10 figure
11 a=gca();
12 a.x_location ="origin";
13 a.y_location ="origin";
14 a.data_bounds =[-2,-3;2,3]
15 plot(t,x)
16 plot2d3('gnn',0.5,sqrt(2),-9)
17 plot2d3('gnn',-0.5,-sqrt(2),-9)
18 plot2d3('gnn',1,2,-9)
19 plot2d3('gnn',-1,-2,-9)
20 xlabel(
 Time')
21 ylabel('
```


Figure 1.1: Figure1.2a

```
 Voltage')
22 title('Analog Waveform')
23 //
24 figure
25 a = gca();
26 a.data_bounds = [0,0;21,5];
27 plot2d2([1:length(dig_data)],dig_data,5)
28 title('Digital Representation')
```


Figure 1.2: Figure1.2b

Chapter 2

Fundamental Limit on Performance

Scilab code Exa 2.1 Entropy of Binary Memoryless source

```
1 //Caption: Entropy of Binary Memoryless source
2 //Example 2.1: Entropy of Binary Memoryless Source
3 //page 18
4 clear;
5 close;
6 clc;
7 Po = 0:0.01:1;
8 H_Po = zeros(1,length(Po));
9 for i = 2:length(Po)-1
10 H_Po(i) = -Po(i)*log2(Po(i))-(1-Po(i))*log2(1-Po(i));
11 end
12 //plot
13 plot2d(Po,H_Po)
14 xlabel('Symbol Probability , Po')
15 ylabel('H(Po)')
16 title('Entropy function H(Po)')
17 plot2d3('gnn',0.5,1)
```

Scilab code Exa 2.2 Second order Extension of Discrete Memoryless Source

Figure 2.1: Example2.1

```

1 //caption:Second order Extension of Discrete
 Memoryless Source
2 //Example 2.2:Entropy of Discrete Memoryless source
3 //page 19
4 clear;
5 clc;
6 P0 = 1/4; //probability of source alphabet S0
7 P1 = 1/4; //probability of source alphabet S1
8 P2 = 1/2; //probability of source alphabet S2
9 H_Ruo = P0*log2(1/P0)+P1*log2(1/P1)+P2*log2(1/P2);
10 disp('Entropy of Discrete Memoryless Source')
11 disp('bits',H_Ruo)
12 //Second order Extension of discrete Memoryless
 source
13 P_sigma = [P0*P0,P0*P1,P0*P2,P1*P0,P1*P1,P1*P2,P2*P0
 ,P2*P1,P2*P2];
14 disp('Table 2.1 Alphabet Particulars of Second-order
 Extension of a Discrete Memoryless Source')
15 disp(
 -----
 ')
16 disp('Sequence of Symbols of ruo2:')
17 disp(' S0*S0 S0*S1 S0*S2 S1*S0 S1*
 S1 S1*S2 S2*S0 S2*S1 S2*S2')
18 disp(P_sigma,'Probability p(sigma), i = 0,1.....8')
19 disp(
 -----
 ')
20 disp(' ')
21 H_Ruo_Square =0;
22 for i = 1:length(P_sigma)
23 H_Ruo_Square = H_Ruo_Square+P_sigma(i)*log2(1/
 P_sigma(i));
24 end
25 disp('bits', H_Ruo_Square,'H(Ruo_Square)=')
26 disp('H(Ruo_Square) = 2*H(Ruo)')

```

Scilab code Exa 2.3 Entropy,Average length, Variance of Huffman Encoding

```
1 //Caption: Entropy , Average length , Variance of
 Huffman Encoding
2 //Example 2.3: Huffman Encoding: Calculation of
3 // (a) Average code-word length 'L'
4 // (b) Entropy 'H'
5 clear;
6 clc;
7 P0 = 0.4; //probability of codeword '00'
8 L0 = 2; //length of codeword S0
9 P1 = 0.2; //probability of codeword '10'
10 L1 = 2; //length of codeword S1
11 P2 = 0.2; //probility of codeword '11'
12 L2 = 2; //length of codeword S2
13 P3 = 0.1; //probility of codeword '010'
14 L3 = 3; //length of codeword S3
15 P4 =0.1; //probility of codeword '011'
16 L4 = 3; //length of codeword S4
17 L = P0*L0+P1*L1+P2*L2+P3*L3+P4*L4;
18 H_Ruo = P0*log2(1/P0)+P1*log2(1/P1)+P2*log2(1/P2)+P3
 *log2(1/P3)+P4*log2(1/P4);
19 disp('bits',L,'Average code-word Length L')
20 disp('bits',H_Ruo,'Entropy of Huffman coding result
 H')
21 disp('percent',((L-H_Ruo)/H_Ruo)*100,'Average code-
 word length L exceeds the entropy H(Ruo) by only
 ')
22 sigma_1 = P0*(L0-L)^2+P1*(L1-L)^2+P2*(L2-L)^2+P3*(L3
 -L)^2+P4*(L4-L)^2;
23 disp(sigma_1,'Varinace of Huffman code')
```

Scilab code Exa 2.4 Entropy, Average length, Variance of Huffman Encoding

```
1 //Caption: Entropy , Average length , Variance of
 Huffman Encoding
```

```

2 //Example2.4: Illustrating nonuniqueness of the
 Huffman Encoding
3 // Calculation of (a) Average code-word length 'L' (b)
 ) Entropy 'H'
4 clear;
5 clc;
6 P0 = 0.4; //probability of codeword '1'
7 L0 = 1; //length of codeword S0
8 P1 = 0.2; //probability of codeword '01'
9 L1 = 2; //length of codeword S1
10 P2 = 0.2; //probility of codeword '000'
11 L2 = 3; //length of codeword S2
12 P3 = 0.1; //probility of codeword '0010'
13 L3 = 4; //length of codeword S3
14 P4 =0.1; //probility of codeword '0011'
15 L4 = 4; //length of codeword S4
16 L = P0*L0+P1*L1+P2*L2+P3*L3+P4*L4;
17 H_Ruo = P0*log2(1/P0)+P1*log2(1/P1)+P2*log2(1/P2)+P3
 *log2(1/P3)+P4*log2(1/P4);
18 disp('bits',L,'Average code-word Length L')
19 disp('bits',H_Ruo,'Entropy of Huffman coding result
 H')
20 sigma_2 = P0*(L0-L)^2+P1*(L1-L)^2+P2*(L2-L)^2+P3*(L3
 -L)^2+P4*(L4-L)^2;
21 disp(sigma_2,'Varinace of Huffman code')

```

Scilab code Exa 2.5 Binary Symmetric Channel

```

1 //Caption: Binary Symmetric Channel
2 //Example2.5: Binary Symmetric Channel
3 clear;
4 clc;
5 close;
6 p = 0.4; //probability of correct reception
7 pe = 1-p;//probility of error reception (i.e)
 transition probility
8 disp(p,'probility of 0 receiving if a 0 is sent =
 probility of 1 receiving if a 1 is sent=')

```

```
9 disp('Transition probility')
10 disp(pe,'probility of 0 receiving if a 1 is sent =
probility of 1 receiving if a 0 is sent=')
```

Scilab code Exa 2.6 Channel Capacity of a Binary Symmetric Channel

```
1 //Caption:Channel Capacity of a Binary Symmetric
 Channel
2 //Example2.6: Channel Capacity of Binary Symmetri
 Channel
3 clear;
4 close;
5 clc;
6 p = 0:0.01:0.5;
7 for i =1:length(p)
8 if(i~=1)
9 C(i) = 1+p(i)*log2(p(i))+(1-p(i))*log2((1-p(i)))
 ;
10  elseif(i==1)
11 C(i) =1;
12  elseif(i==length(p))
13 C(i)=0;
14  end
15 end
16 plot2d(p,C,5)
17 xlabel('Transition Probility , p')
18 ylabel('Channel Capacity , C')
19 title('Figure 2.10 Variation of channel capacity of
 a binary symmetric channel with transition
 probility p')
```

Scilab code Exa 2.7 Significance of the Channel Coding theorem

```
1 //Caption:Significance of the Channel Coding theorem
2 //Example2.7: Significance of the channel coding
 theorem
3 //Average Probility of Error of Repetition Code
```

Figure 2.10 Variation of channel capacity of a binary symmetric channel with transition probability p

Figure 2.2: Example2.6

```

4 clear;
5 clc;
6 close;
7 p =10^-2;
8 pe_1 =p; //Average Probability of error for code rate
 r = 1
9 pe_3 = 3*p^2*(1-p)+p^3; //probability of error for code
 rate r =1/3
10 pe_5 = 10*p^3*(1-p)^2+5*p^4*(1-p)+p^5; //error for
 code rate r =1/5
11 pe_7 = ((7*6*5)/(1*2*3))*p^4*(1-p)^3+(42/2)*p^5*(1-p
 )^2+7*p^6*(1-p)+p^7; //error for code rate r =1/7
12 r = [1,1/3,1/5,1/7];
13 pe = [pe_1,pe_3,pe_5,pe_7];
14 a=gca();
15 a.data_bounds=[0,0;1,0.01];
16 plot2d(r,pe,5)
17 xlabel('Code rate, r')
18 ylabel('Average Probability of error, Pe')
19 title('Figure 2.12 Illustrating significance of the
 channel coding theorem')
20 legend('Repetition codes')
21 xgrid(1)
22 disp('Table 2.3 Average Probability of Error for
 Repetition Code')
23 disp(
 -----
 ')
24 disp(r,'Code Rate, r =1/n',pe,'Average Probability of
 Error, Pe')
25 disp(
 -----
 ')

```

Figure 2.12 Illustrating significance of the channel coding theorem

Figure 2.3: Example2.7

Chapter 3

Detection and Estimation

Scilab code Exa 3.1 Orthonormal basis for given set of signals

```
1 //Caption: Orthonormal basis for given set of signals
2 //Example3.1: Finding orthonormal basis for the given
 signals
3 //using Gram-Schmidt orthogonalization procedure
4 clear;
5 close;
6 clc;
7 T = 1;
8 t1 = 0:0.01:T/3;
9 t2 = 0:0.01:2*T/3;
10 t3 = T/3:0.01:T;
11 t4 = 0:0.01:T;
12 s1t = [0, ones(1, length(t1)-2), 0];
13 s2t = [0, ones(1, length(t2)-2), 0];
14 s3t = [0, ones(1, length(t3)-2), 0];
15 s4t = [0, ones(1, length(t4)-2), 0];
16 t5 = 0:0.01:T/3;
17 phi1t = sqrt(3/T)*[0, ones(1, length(t5)-2), 0];
18 t6 = T/3:0.01:2*T/3;
19 phi2t = sqrt(3/T)*[0, ones(1, length(t6)-2), 0];
20 t7 = 2*T/3:0.01:T;
21 phi3t = sqrt(3/T)*[0, ones(1, length(t7)-2), 0];
22 //
```

```

23 figure
24 title('Figure3.4(a) Set of signals to be
 orthonormalized')
25 subplot(4,1,1)
26 a =gca();
27 a.data_bounds = [0,0;2,2];
28 plot2d2(t1,s1t,5)
29 xlabel('t')
30 ylabel('s1(t)')
31 subplot(4,1,2)
32 a =gca();
33 a.data_bounds = [0,0;2,2];
34 plot2d2(t2,s2t,5)
35 xlabel('t')
36 ylabel('s2(t)')
37 subplot(4,1,3)
38 a =gca();
39 a.data_bounds = [0,0;2,2];
40 plot2d2(t3,s3t,5)
41 xlabel('t')
42 ylabel('s3(t)')
43 subplot(4,1,4)
44 a =gca();
45 a.data_bounds = [0,0;2,2];
46 plot2d2(t4,s4t,5)
47 xlabel('t')
48 ylabel('s4(t)')
49 //
50 figure
51 title('Figure3.4(b) The resulting set of orthonormal
 functions')
52 subplot(3,1,1)
53 a =gca();
54 a.data_bounds = [0,0;2,4];
55 plot2d2(t5,phi1t,5)
56 xlabel('t')
57 ylabel('phi1(t)')
58 subplot(3,1,2)

```


Figure 3.1: Example3.1a

```

59 a =gca();
60 a.data_bounds = [0,0;2,4];
61 plot2d2(t6,phi2t,5)
62 xlabel('t')
63 ylabel('phi2(t)')
64 subplot(3,1,3)
65 a =gca();
66 a.data_bounds = [0,0;2,4];
67 plot2d2(t7,phi3t,5)
68 xlabel('t')
69 ylabel('phi3(t)')

```

Figure3.4(b) The resulting set of orthonormal functions

Figure 3.2: Example3.1b

Scilab code Exa 3.2 M ARY Signaling

```
1 //Caption :M-ARY Signaling
2 //Example3.2:M-ARY SIGNALING
3 //Signal constellation and Representation of dibits
4 clear;
5 close;
6 clc;
7 a =1; //amplitude =1
8 T =1; //Symbol duration in seconds
9 //Four message points
10 Si1 = [(-3/2)*a*sqrt(T), (-1/2)*a*sqrt(T), (3/2)*a*
 sqrt(T), (1/2)*a*sqrt(T)];
11 a =gca();
12 a.data_bounds = [-2,-0.5;2,0.5]
13 plot2d(Si1,[0,0,0,0],-10)
14 xlabel('phi1(t)')
15 title('Figure 3.8 (a) Signal constellation')
16 xgrid(1)
17 disp('Figure 3.8 (b). Representation of transmitted
 dibits')
18 disp('Loc. of meg. point | (-3/2) asqrt(T) | (-1/2) asqrt(
 T) | (3/2) asqrt(T) | (1/2) asqrt(T) ')
19 disp('
 -----')
20 disp('Transmitted dabit | 00 | 01
 | 11 | 10 ')
21 disp(' ')
22 disp(' ')
23 disp('Figure 3.8 (c). Decision intervals for
 received dibits')
24 disp('Received dabit | 00 | 01
 | 11 | 10 ')
25 disp('
 -----')
26 disp('Interval on phi1(t) | x1 < -a. sqrt(T) | -a. sqrt(
```


Figure 3.3: Example3.2

$T) < x_1 < 0 \mid 0 < x_1 < a \cdot \sqrt{T} \quad | \quad a \cdot \sqrt{T} < x_1'$

Scilab code Exa 3.3 Matched Filter output for RF pulse

```

1 //Caption : Matched Filter output for RF pulse
2 //Example3 .3: MATCHED FILTER FOR RF PULSE
3 clear;
4 close;
5 clc;
6 fc =4; // carrier frequency in Hz
7 T =1;
8 t1 = 0:0.01:T;
```

```

9 phit = sqrt(2/T)*cos(2*pi*fc*t1);
10 hopt = phit;
11 phiot = convol(phit,hopt);
12 phiot = phiot/max(phiot);
13 t2 = 0:0.01:2*T;
14 subplot(2,1,1)
15 a = gca();
16 a.x_location = "origin";
17 a.y_location = "origin";
18 a.data_bounds = [0,-1;1,1];
19 plot2d(t1,phit);
20 xlabel(
21 ylabel('
22 title('Figure 3.13 (a) RF pulse input')
23 subplot(2,1,2)
24 a = gca();
25 a.x_location = "origin";
26 a.y_location = "origin";
27 a.data_bounds = [0,-1;1,1];
28 plot2d(t2,phiot);
29 xlabel(
30 ylabel('
31 title('Figure 3.13 (b) Matched Filter output')

```

Scilab code Exa 3.4 Matched Filter output for Noise-like signal

```

1 //Caption:Matched Filter output for Noise-like
 signal
2 //Example3.4: Matched Filter output for noise like

```

Figure 3.13 (a) RF pulse input

Figure 3.13 (b) Matched Filter output

Figure 3.4: Example3.3

```

 input
3  clear;
4  close;
5  clc;
6  phit = 0.1*rand(1,10, 'uniform');
7  hopt = phit;
8  phi0t = convol(phit,hopt);
9  phi0t = phi0t/max(phi0t);
10 subplot(2,1,1)
11 a = gca();
12 a.x_location = "origin";
13 a.y_location = "origin";
14 a.data_bounds = [0,-1;1,1];
15 plot2d([1:length(phit)],phit);
16 xlabel(
 t')
17 ylabel(
 phi(t)')

18 title('Figure 3.16 (a) Noise Like input signal')
19 subplot(2,1,2)
20 a = gca();
21 a.x_location = "origin";
22 a.y_location = "origin";
23 a.data_bounds = [0,-1;1,1];
24 plot2d([1:length(phi0t)],phi0t);
25 xlabel(
 t')
26 ylabel(
 phi0(t)')

27 title('Figure 3.16 (b) Matched Filter output')

```

Scilab code Exa 3.6 Linear Predictor of Order one

Figure 3.16 (a) Noise Like input signal

Figure 3.16 (b) Matched Filter output

Figure 3.5: Example3.4

```

1 //Caption: Linear Predictor of Order one
2 //Example3.6: LINEAR PREDICTION: Predictor of Order
 One
3 clear;
4 close;
5 clc;
6 Rxx = [0.6 1 0.6];
7 h01 = Rxx(3)/Rxx(2); //Rxx(2) = Rxx(0), Rxx(3) =
 Rxx(1)
8 sigma_E = Rxx(2) - h01*Rxx(3);
9 sigma_X = Rxx(2);
10 disp(sigma_E, 'Predictor-error variance')
11 disp(sigma_X, 'Predictor input variance')
12 if(sigma_X > sigma_E)
13 disp('The predictor-error variance is less than
 the variance of the predictor input')
14 end

```

Scilab code CF 3.29 Implementation of LMS Adaptive Filter algorithm

```

1 //Implementation of LMS ADAPTIVE FILTER
2 //For noise cancellation application
3 clear;
4 clc;
5 close;
6 order = 18;
7 t = 0:0.01:1;
8 x = sin(2*pi*5*t);
9 noise = rand(1,length(x));
10 x_n = x+noise;
11 ref_noise = noise*rand(10);
12 w = zeros(order,1);
13 mu = 0.01*(sum(x.^2)/length(x));
14 N = length(x);
15 for k = 1:1010
16 for i = 1:N-order-1
17 buffer = ref_noise(i:i+order-1);
18 desired(i) = x_n(i)-buffer*w;

```

```
19 w = w+(buffer*mu*desired(i))';
20  end
21 end
22 subplot(4,1,1)
23 plot2d(t,x)
24 title('Orignal Input Signal')
25 subplot(4,1,2)
26 plot2d(t,noise,2)
27 title('random noise')
28 subplot(4,1,3)
29 plot2d(t,x_n,5)
30 title('Signal+noise')
31 subplot(4,1,4)
32 plot(desired)
33 title('noise removed signal')
```


Figure 3.6: Figure3.29

Chapter 4

Sampling Process

Scilab code Exa 4.1 Bound on Aliasing error for Time-shifted sinc pulse

```
1 //Caption:Bound on Aliasing error for Time-shifted
 sinc pulse
2 //Example4.1:Maximum bound on aliasing error for
 sinc pulse
3 clc;
4 close;
5 t = -1.5:0.01:2.5;
6 g = 2*sinc_new(2*t-1);
7 disp(max(g), 'Aliasing error cannot exceed max|g(t)| '
 )
8 f = -1:0.01:1;
9 G = [0,0,0,0, ones(1,length(f)),0,0,0,0];
10 f1 = -1.04:0.01:1.04;
11 subplot(2,1,1)
12 a=gca();
13 a.data_bounds =[-3,-1;2,2];
14 a.x_location = "origin"
15 a.y_location = "origin"
16 plot2d(t,g)
17 xlabel('t')
18 ylabel('g(t)')
19 title('Figure 4.8 (a) Sinc pulse g(t)')
20 subplot(2,1,2)
```


Figure 4.1: Example4.1

```

21 a=gca();
22 a.data_bounds =[-2,0;2,2];
23 a.x_location = "origin"
24 a.y_location = "origin"
25 plot2d2(f1,G)
26 xlabel('f')
27 ylabel('G(f)')
28 title('Figure 4.8 (b) Amplitude spectrum |G(f)|')

```

Scilab code Exa 4.3 Equalizer to compensate Aperture effect

1 //Caption : Equalizer to compensate Aperture effect

```

2 // Example4.3: Equalizer to Compensate for aperture
 effect
3 clc;
4 close;
5 T_Ts = 0.01:0.01:0.6;
6 //E = 1/(sinc_new(0.5*T_Ts));
7 E(1) =1;
8 for i = 2:length(T_Ts)
9 E(i) = ((%pi/2)*T_Ts(i))/(sin((%pi/2)*T_Ts(i)));
10 end
11 a =gca();
12 a.data_bounds = [0 ,0.8;0.8 ,1.2];
13 plot2d(T_Ts,E,5)
14 xlabel('Duty cycle T/Ts')
15 ylabel('1/sinc(0.5(T/Ts))')
16 title('Figure 4.16 Normalized equalization (to
 compensate for aperture effect) plotted versus T/
 Ts')

```

Figure 4.16 Normalized equalization (to compensate for aperture effect) plotted versus T/T_s

Figure 4.2: Example4.3

Chapter 5

Waveform Coding Techniques

Scilab code Exa 5.1 Average Transmitted Power for PCM

```
1 //Caption : Average Transmitted Power for PCM
2 //Example5.1: Average Transmitted Power of PCM
3 //Page 187
4 clear;
5 clc;
6 sigma_N = input('Enter the noise variance');
7 k = input('Enter the separation constant for on-off
 signaling');
8 M = input('Enter the number of discrete amplitude
 levels for NRZ polar');
9 disp('The average transmitted power is:')
10 P = (k^2)*(sigma_N)*((M^2)-1)/12;
11 disp(P)
12 //Result
13 //Enter the noise variance 10^-6
14 //Enter the separation constant for on-off signaling
 7
15 //Enter the number of discrete amplitude levels for
 NRZ polar 2
16 // The average transmitted power is: 0.0000122
```

Scilab code Exa 5.2 Comaprision of M-ary PCM with ideal system (Channel Capacity Theorem)

```

1 //Caption:Comparison of M-ary PCM with ideal system
 (Channel Capacity Theorem)
2 //Example5.2:Comparison of M-ary PCM system
3 //Channel Capacity theorem
4 clear;
5 close;
6 clc;
7 P_NoB_dB = [-20:30];//Input signal-to-noise ratio P/
 NoB, decibels
8 P_NoB = 10^(P_NoB_dB/10);
9 k =7; // for M-ary PCM system;
10 Rb_B = log2(1+(12/k^2)*P_NoB); //bandwidth efficiency
 in bits/sec/Hz
11 C_B = log2(1+P_NoB); //ideal system according to
 Shannon's channel capacity theorem
12 //plot
13 a =gca();
14 a.data_bounds = [-30,0;40,10];
15 plot2d(P_NoB_dB,C_B,5)
16 plot2d(P_NoB_dB,Rb_B,5)
17 poly1= a.children(1).children(1);
18 poly1.thickness =2;
19 poly1.line_style = 4;
20 xlabel('Input signal-to-noise ratio P/NoB, decibels')
21 ylabel('Bandwidth efficiency , Rb/B, bits per second
 per hertz')
22 title('Figure 5.9 Comparison of M-ary PCM with the
 ideal system')
23 legend(['Ideal System' , 'PCM'])

```

Scilab code Exa 5.3 Signal-to-Quantization Noise Ratio of PCM

```

1 //Caption:Signal-to-Quantization Noise Ratio of PCM
2 //Example5.3:Signal-to-Quantization noise ratio
3 //Channel Bandwidth B
4 clear;

```

Figure 5.9 Comparison of M-ary PCM with the ideal system

Figure 5.1: Example5.2

```

5 clc;
6 n = input('Enter no. of bits used to encode:')
7 W = input('Enter the message signal bandwidth in Hz:')
8 B = n*W;
9 disp(B,'Channel width in Hz:')
10 SNRo = 6*n - 7.2;
11 disp(SNRo,'Output Signal to noise ratio in dB:')
12 //Result 1 if n = 8 bits
13 //Enter no. of bits used to encode: 8
14 //Enter the message signal bandwidth in Hz: 4000
15 //Channel width in Hz: 32000.
16 //Output Signal to noise ratio in dB: 40.8
17 /////////////////////////////////
18 //Result 2 if n = 9 bits
19 //Enter no. of bits used to encode:9
20 //Enter the message signal bandwidth in Hz:4000
21 //Channel width in Hz: 36000.
22 //Output Signal to noise ratio in dB: 46.8
23 /////////////////////////////////
24 //Conclusion: comparing result 1 with result 2 if
// number of bits increased by 1
25 //corresponding output signal to noise in PCM
// increased by 6 dB.

```

Scilab code Exa 5.5 Output Signal-to-Noise ratio for Sinusoidal Modulation

```

1 //Example 5:Delta Modulation – to avoid slope
//overload distortion
2 //maximum output signal-to-noise ratio for
//sinusoidal modulation
3 //page 207
4 clear;
5 clc;
6 a0 = input('Enter the amplitude of sinusoidal signal
:');
```

```

7 f0 = input('Enter the frequency of sinusoidal signal
 in Hz: ');
8 fs = input('Enter the sampling frequency in samples
 per seconds: ');
9 Ts = 1/fs; //Sampling interval
10 delta = 2*pi*f0*a0*Ts; //Step size to avoid slope
 overload
11 Pmax = (a0^2)/2; //maximum permissible output power
12 sigma_Q = (delta^2)/3; //Quantization error or noise
 variance
13 W = f0; //Maximum message bandwidth
14 N = W*Ts*sigma_Q; //Average output noise power
15 SNRo = Pmax/N; // Maximum output signal-to-noise
 ratio
16 SNRo_dB = 10*log10(SNRo);
17 disp(SNRo_dB, 'Maximum output signal-to-noise in dB
 for Delta Modulation: ')
18 //Result 1 for fs = 8000 Hertz
19 //Enter the amplitude of sinusoidal signal:1
20 //Enter the frequency of sinusoidal signal in Hz
 :4000
21 //Enter the sampling frequency in samples per
 seconds:8000
22 //Maximum output signal-to-noise in dB for Delta
 Modulation:-5.1717849
23 //
 /////////////////////////////////
24 //Result 2 for fs = 16000 Hertz
25 //Enter the amplitude of sinusoidal signal:1
26 //Enter the frequency of sinusoidal signal in Hz
 :4000
27 //Enter the sampling frequency in samples per
 seconds:16000
28 //Maximum output signal-to-noise in dB for Delta
 Modulation:3.859115
29 //
 /////////////////////////////////

```

```
30 // Conclusion: comparing result 1 with result 2, if  
 the sampling frequency  
31 // is doubled the signal to noise increased by 9 dB
```

Scilab code CF 5.13a (a) u-Law companding

```
1 //Caption:u-Law companding  
2 //Figure5.13(a)Mulaw companding Nonlinear  
 Quantization  
3 //Plotting mulaw characteristics for different  
4 //Values of mu  
5 clc;  
6 x = 0:0.01:1; //Normalized input  
7 mu = [0,5,255];//different values of mu  
8 for i = 1:length(mu)  
9 [Cx(i,:),Xmax(i)] = mulaw(x,mu(i));  
10 end  
11 plot2d(x/Xmax(1),Cx(1,:),2)  
12 plot2d(x/Xmax(2),Cx(2,:),4)  
13 plot2d(x/Xmax(3),Cx(3,:),6)  
14 xtitle('Compression Law: u-Law companding',  
 'Normalized Input |x|', 'Normalized Output |c(x)|')  
 ;  
15 legend(['u =0'], ['u=5'], ['u=255'])
```

Scilab code CF 5.13b (b) A-law companding

```
1 //Caption:A-law companding  
2 //Figure5.13(b)A-law companding, Nonlinear  
 Quantization  
3 //Plotting A-law characteristics for different  
4 //Values of A  
5 clc;  
6 x = 0:0.01:1; //Normalized input  
7 A = [1,2,87.56];//different values of A  
8 for i = 1:length(A)
```


Figure 5.2: Figure5.13a

Figure 5.3: Figure5.13b

```

9 [Cx(i,:) ,Xmax(i)] = Alaw(x,A(i));
10 end
11 plot2d(x/Xmax(1),Cx(1,:),2)
12 plot2d(x/Xmax(2),Cx(2,:),4)
13 plot2d(x/Xmax(3),Cx(3,:),6)
14 xtitle('Compression Law: A—Law companding', ,
 'Normalized Input |x|', 'Normalized Output |c(x)|')
15 legend(['A =1'], ['A=2'], ['A=87.56'])

```

Chapter 6

Baseband Shaping for Data Transmission

Scilab code Exa 6.1 Bandwidth Requirements of the T1 carrier

```
1 //Caption : Bandwidth Requirements of the T1 carrier
2 //Example6.1: Bandwidth Requirements of the T1
 Carrier
3 //Page 251
4 clear;
5 clc;
6 Tb = input('Enter the bit duration of the TDM signal
 :')
7 Bo = 1/(2*Tb); //minimum transmission bandwidth of T1
 system
8 //Transmission bandwidth for raised cosine spectrum
 'B'
9 alpha = 1; //cosine roll-off factor
10 f1 = Bo*(1-alpha);
11 B = 2*Bo-f1;
12 disp(B, 'Transmission bandwidth for raised cosine
 spectrum in Hz: ')
13 //Result
14 //Enter the bit duration of the TDM signal
 :0.647*10^-6
15 //Transmission bandwidth for raised cosine spectrum
```

in Hz:1545595.1

Scilab code CF 6.1a (a) Nonreturn-to-zero unipolar format

```
1 //Caption : Nonreturn-to-zero unipolar format
2 //Figure 6.1(a): Discrete PAM Signals Generation
3 // [1]. Unipolar NRZ
4 //page 235
5 clear;
6 close;
7 clc;
8 x = [0 1 0 0 0 1 0 0 1 1];
9 binary_zero = [0 0 0 0 0 0 0 0 0 0];
10 binary_one = [1 1 1 1 1 1 1 1 1 1];
11 L = length(x);
12 L1 = length(binary_zero);
13 total_duration = L*L;
14 // plotting
15 a = gca();
16 a.data_bounds =[0 -2;L*L1 2];
17 for i =1:L
18 if(x(i)==0)
19 plot([i*L-L+1:i*L],binary_zero);
20 poly1= a.children(1).children(1);
21 poly1.thickness =3;
22 else
23 plot([i*L-L+1:i*L],binary_one);
24 poly1= a.children(1).children(1);
25 poly1.thickness =3;
26 end
27 end
28 xgrid(1)
29 title('Unipolar NRZ')
```

Scilab code CF 6.1b (b) Nonreturn-to-zero polar format

```
1 //Caption : Nonreturn-to-zero polar format
```


Figure 6.1: Figure6.1a

```

2 //Figure 6.1(b): Discrete PAM Signals Generation
3 // [2]. Polar NRZ
4 //page 235
5 clear;
6 close;
7 clc;
8 x = [0 1 0 0 0 1 0 0 1 1];
9 binary_negative = [-1 -1 -1 -1 -1 -1 -1 -1 -1 -1];
10 binary_positive = [1 1 1 1 1 1 1 1 1 1];
11 L = length(x);
12 L1 = length(binary_negative);
13 total_duration = L*L1;
14 //plotting
15 a =gca();
16 a.data_bounds =[0 -2;L*L1 2];
17 for i =1:L
18 if(x(i)==0)
19 plot([i*L-L+1:i*L],binary_negative);
20 poly1= a.children(1).children(1);
21 poly1.thickness =3;
22 else
23 plot([i*L-L+1:i*L],binary_positive);
24 poly1= a.children(1).children(1);
25 poly1.thickness =3;
26 end
27 end
28 xgrid(1)
29 title('Polar NRZ')

```

Scilab code CF 6.1c (c) Nonreturn-to-zero bipolar format

```

1 //Caption:Nonreturn-to-zero bipolar format
2 //Figure 6.1(c):Discrete PAM Signals Generation
3 // [3]. BiPolar NRZ
4 //page 235
5 clear;
6 close;

```


Figure 6.2: Figure6.1b

```

7 clc;
8 x = [0 1 1 0 0 1 0 0 1 1];
9 binary_negative = [-1 -1 -1 -1 -1 -1 -1 -1 -1 -1];
10 binary_zero = [0 0 0 0 0 0 0 0 0 0];
11 binary_positive = [1 1 1 1 1 1 1 1 1 1];
12 L = length(x);
13 L1 = length(binary_negative);
14 total_duration = L*L1;
15 //plotting
16 a = gca();
17 a.data_bounds =[0 -2;L*L1 2];
18 for i =1:L
19 if(x(i)==0)
20 plot([i*L-L+1:i*L],binary_zero);
21 poly1= a.children(1).children(1);
22 poly1.thickness =3;
23 elseif((x(i)==1)&(x(i-1)^=1))
24 plot([i*L-L+1:i*L],binary_positive);
25 poly1= a.children(1).children(1);
26 poly1.thickness =3;
27 else
28 plot([i*L-L+1:i*L],binary_negative);
29 poly1= a.children(1).children(1);
30 poly1.thickness =3;
31 end
32 end
33 xgrid(1)
34 title('BiPolar NRZ')

```

Scilab code Exa 6.2 Duobinary Encoding

```

1 //Caption :Duobinary Encoding
2 //Example6.2: Precoded Duobinary coder and decoder
3 //Page 256
4 clc;
5 b = [0,0,1,0,1,1,0]; //input binary sequence:precoder
input

```


Figure 6.3: Figure6.1c

```

6 a(1) = xor(1,b(1));
7 if(a(1)==1)
8 a_volts(1) = 1;
9 end
10 for k =2:length(b)
11 a(k) = xor(a(k-1),b(k));
12 if(a(k)==1)
13 a_volts(k)=1;
14 else
15 a_volts(k)=-1;
16 end
17 end
18 a = a';
19 a_volts = a_volts';
20 disp(a,'Precoder output in binary form:')
21 disp(a_volts,'Precoder output in volts:')
22 //Duobinary coder output in volts
23 c(1) = 1+ a_volts(1);
24 for k =2:length(a)
25 c(k) = a_volts(k-1)+a_volts(k);
26 end
27 c = c';
28 disp(c,'Duobinary coder output in volts:')
29 //Duobinary decoder output by applying decision
 rule
30 for k =1:length(c)
31 if(abs(c(k))>1)
32 b_r(k) = 0;
33 else
34 b_r(k) = 1;
35 end
36 end
37 b_r = b_r';
38 disp(b_r,'Recovered original sequence at detector
 ouput:')
39 //Result
40 //Precoder output in binary form:
41 //

```

```

42 // 1. 1. 0. 0. 1. 0. 0.
43 //
44 // Precoder output in volts:
45 //
46 // 1. 1. - 1. - 1. 1. - 1. - 1.
47 //
48 // Duobinary coder output in volts:
49 //
50 // 2. 2. 0. - 2. 0. 0. - 2.
51 //
52 // Recovered original sequence at detector ouput:
53 //
54 // 0. 0. 1. 0. 1. 1. 0.

```

Scilab code Exa 6.3 Generation of bipolar output for duobinary coder

```

1 //Caption: Generation of bipolar output for duobinary
 coder
2 //Example6.3: Operation of Circuit in figure 6.13
3 //for generating bipolar format
4 //page 256 and page 257
5 //Refer Table 6.4
6 clc;
7 x = [0,1,1,0,1,0,0,0,1,1]; //input binary sequence:
 precoder input
8 y(1) = 1;
9 for k =2:length(x)+1
10 y(k) = xor(x(k-1),y(k-1));
11 end
12 y_delay = y(1:$-1);
13 y = y';
14 y_delay = y_delay';
15 disp(y,'Modulo-2 adder output:')
16 disp(y_delay,'Delay element output:')
17 for k = 1:length(y_delay)
18 z(k) = y(k+1)-y_delay(k);
19 end
20 z = z';

```

```

21 disp(z,'differential encoder bipolar output in volts
22 :')
23 //Result
24 //Modulo-2 adder output:
25 // 1. 1. 0. 1. 1. 0. 0. 0.
26 // 0. 1. 0.
27 // Delay element output:
28 // 1. 1. 0. 1. 1. 0. 0. 0.
29 // differential encoder bipolar output in volts:
30 // 0. - 1. 1. 0. - 1. 0. 0. 0.
31 // 1. - 1.

```

Scilab code CF 6.4 Power Spectra of different binary data formats

```

1 //Caption:Power Spectra of different binary data
2 //formats
3 //Figure 6.4: Power Spectral Densities of
4 //Different Line Coding Techniques
5 // [1].NRZ Polar Format [2].NRZ Bipolar format
6 // [3].NRZ Unipolar format [4]. Manchester format
7 //Page 241
8 close;
9 // [1]. NRZ Polar format
10 a = input('Enter the Amplitude value:');
11 fb = input('Enter the bit rate:');
12 Tb = 1/fb; //bit duration
13 f = 0:1/(100*Tb):2/Tb;
14 for i = 1:length(f)
15 Sxxf_NRZ_P(i) = (a^2)*Tb*(sinc_new(f(i)*Tb)^2);
16 Sxxf_NRZ_BP(i) = (a^2)*Tb*((sinc_new(f(i)*Tb))^2
17 *((sin(%pi*f(i)*Tb))^2);
18 if (i==1)
19 Sxxf_NRZ_UP(i) = (a^2)*(Tb/4)*((sinc_new(f(i)*Tb
20 ))^2)+(a^2)/4;
21 else

```

```

20 Sxxf_NRZ_UP(i) = (a^2)*(Tb/4)*((sinc_new(f(i)*Tb
21 ))^2);
22 end
22 Sxxf_Manch(i) = (a^2)*Tb*(sinc_new(f(i)*Tb/2)^2)*(
23 sin(%pi*f(i)*Tb/2)^2);
23  end
24 // Plotting
25 a = gca();
26 plot2d(f,Sxxf_NRZ_P)
27 poly1= a.children(1).children(1);
28 poly1.thickness = 2; // the tickness of a curve.
29 plot2d(f,Sxxf_NRZ_BP,2)
30 poly1= a.children(1).children(1);
31 poly1.thickness = 2; // the tickness of a curve.
32 plot2d(f,Sxxf_NRZ_UP,5)
33 poly1= a.children(1).children(1);
34 poly1.thickness = 2; // the tickness of a curve.
35 plot2d(f,Sxxf_Manch,9)
36 poly1= a.children(1).children(1);
37 poly1.thickness = 2; // the tickness of a curve.
38 xlabel('f*Tb----->')
39 ylabel('Sxx(f)----->')
40 title('Power Spectral Densities of Different Line
 Codinig Techniques')
41 xgrid(1)
42 legend(['NRZ Polar Format', 'NRZ Bipolar format', 'NRZ
 Unipolar format', 'Manchester format']);
43 //Result
44 //Enter the Amplitude value:1
45 //Enter the bit rate:1

```

Scilab code CF 6.6b (b) Ideal solution for zero ISI

```

1 //Caption:Ideal solution for zero ISI
2 //Figure 6.6(b): Ideal Solution for Intersymbol
 Interference
3 //SINC pulse

```


Figure 6.4: Figure6.4

```

4 // page 249
5 rb = input('Enter the bit rate:');
6 Bo = rb/2;
7 t = -3:1/100:3;
8 x = sinc_new(2*Bo*t);
9 plot(t,x)
10 xlabel('t----->');
11 ylabel('p(t)----->');
12 title('SINC Pulse for zero ISI')
13 xgrid(1)
14 //Result
15 //Enter the bit rate:1

```

Scilab code CF 6.7b (b) Practical solution: Raised Cosine

```

1 //Caption: Practical solution: Raised Cosine
2 //Figure6.7(b): Practical Solution for Intersymbol
 Interference
3 //Raised Cosine Spectrum
4 //page 250
5 close;
6 clc;
7 rb = input('Enter the bit rate:');
8 Tb = 1/rb;
9 t = -3:1/100:3;
10 Bo = rb/2;
11 Alpha = 0; // Intialized to zero
12 x = t/Tb;
13 for j = 1:3
14 for i = 1:length(t)
15 if((j==3)&((t(i)==0.5)|(t(i)==-0.5)))
16 p(j,i) = sinc_new(2*Bo*t(i));
17 else
18 num = sinc_new(2*Bo*t(i))*cos(2*pi*Alpha*
 Bo*t(i));
19 den = 1-16*(Alpha^2)*(Bo^2)*(t(i)^2)+0.01;
20 p(j,i)= num/den;

```


Figure 6.5: Figure6.6

```

21 end
22  end
23 Alpha = Alpha+0.5;
24 end
25 a =gca();
26 plot2d(t,p(1,:))
27 plot2d(t,p(2,:))
28 poly1= a.children(1).children(1);
29 poly1.foreground=2;
30 plot2d(t,p(3,:))
31 poly2= a.children(1).children(1);
32 poly2.foreground=4;
33 poly2.line_style = 3;
34 xlabel('t/Tb---->');
35 ylabel('p(t)---->');
36 title('RAISED COSINE SPECTRUM - Practical Solution
 for ISI')
37 legend(['Rolloff Factor =0','Rolloff Factor =0.5','
 Rolloff Factor =1'])
38 xgrid(1)
39 //Result
40 //Enter the bit rate:1

```

Scilab code CF 6.9 Frequency response of duobinary conversion filter

```

1 //Caption:Frequency response of duobinary conversion
filter
2 //Figure6.9:Frequency Response of Duobinary
Conversion filter
3 //(a) Amplitude Response
4 //(b) Phase Response
5 //Page 254
6 clear;
7 close;
8 clc;
9 rb = input('Enter the bit rate=');
10 Tb =1/rb; //Bit duration

```


Figure 6.6: Figure6.7

```

11 f = -rb/2:1/100:rb/2;
12 Amplitude_Response = abs(2*cos(%pi*f.*Tb));
13 Phase_Response = -(%pi*f.*Tb);
14 subplot(2,1,1)
15 a=gca();
16 a.x_location ="origin";
17 a.y_location ="origin";
18 plot2d(f,Amplitude_Response,2)
19 poly1= a.children(1).children(1);
20 poly1.thickness = 2; // the tickness of a curve.
21 xlabel('Frequency f---->')
22 ylabel('|H(f)| ---->')
23 title('Amplitude Repsonse of Duobinary Singaling')
24 subplot(2,1,2)
25 a=gca();
26 a.x_location ="origin";
27 a.y_location ="origin";
28 plot2d(f,Phase_Response,5)
29 poly1= a.children(1).children(1);
30 poly1.thickness = 2; // the tickness of a curve.
31 xlabel(
 Frequency f---->)
32 ylabel(
 <H(f) ---->)
33 title('Phase Repsonse of Duobinary Singaling')
34 //Result
35 //Enter the bit rate=8

```

Scilab code CF 6.15 Frequency response of modified duobinary conversion filter

```

1 //Caption:Frequency response of modified duobinary
 conversion filter
2 //Figure 6.15: Frequency Response of Modified
 duobinary conversion filter
3 //(a) Amplitude Response
4 //(b) Phase Response

```


Figure 6.7: Figure6.9

```

5 //page 259
6 clear;
7 close;
8 clc;
9 rb = input('Enter the bit rate=');
10 Tb =1/rb; //Bit duration
11 f = -rb/2:1/100:rb/2;
12 Amplitude_Response = abs(2*sin(2*pi*f.*Tb));
13 Phase_Response = -(2*pi*f.*Tb);
14 subplot(2,1,1)
15 a=gca();
16 a.x_location ="origin";
17 a.y_location ="origin";
18 plot2d(f,Amplitude_Response,2)
19 poly1= a.children(1).children(1);
20 poly1.thickness = 2; // the tickness of a curve.
21 xlabel('Frequency f---->')
22 ylabel('|H(f)| ---->')
23 title('Amplitude Repsonse of Modified Duobinary
 Singaling')
24 xgrid(1)
25 subplot(2,1,2)
26 a=gca();
27 a.x_location ="origin";
28 a.y_location ="origin";
29 plot2d(f,Phase_Response,5)
30 poly1= a.children(1).children(1);
31 poly1.thickness = 2; // the tickness of a curve.
32 xlabel(
 Frequency f---->')
33 ylabel(
 <H(f) ---->')
34 title('Phase Repsonse of Modified Duobinary
 Singaling')
35 xgrid(1)
36 //Result
37 //Enter the bit rate=8

```


Figure 6.8: Figure6.15

Chapter 7

Digital Modulation Techniques

Scilab code Exa 7.1 QPSK Waveform

```
1 //Caption: Waveforms of Different Digital Modulation  
 techniques  
2 //Example7.1 Signal Space Diagram for coherent QPSK  
 system  
3 clear;  
4 clc;  
5 close;  
6 M =4;  
7 i = 1:M;  
8 t = 0:0.001:1;  
9 for i = 1:M  
10 s1(i,:) = cos(2*pi*2*t)*cos((2*i-1)*pi/4);  
11 s2(i,:) = -sin(2*pi*2*t)*sin((2*i-1)*pi/4);  
12 end  
13 S1 =[];  
14 S2 = [];  
15 S = [];  
16 Input_Sequence =[0,1,1,0,1,0,0,0];  
17 m = [3,1,1,2];  
18 for i =1:length(m)  
19 S1 = [S1 s1(m(i),:)];  
20 S2 = [S2 s2(m(i),:)];  
21 end
```

```

22 S = S1+S2;
23 figure
24 subplot(3,1,1)
25 a = gca();
26 a.x_location = "origin";
27 plot(S1)
28 title('Binary PSK wave of Odd-numbered bits of input
sequence')
29 subplot(3,1,2)
30 a = gca();
31 a.x_location = "origin";
32 plot(S2)
33 title('Binary PSK wave of Even-numbered bits of
input sequence')
34 subplot(3,1,3)
35 a = gca();
36 a.x_location = "origin";
37 plot(S)
38 title('QPSK waveform')
39 // -sin((2*i-1)*%pi/4)*%i;
40 // annot = dec2bin([0:length(y)-1],log2(M));
41 // disp(y,' coordinates of message points')
42 // disp(annot,' dibits value')
43 // figure;
44 // a = gca();
45 // a.data_bounds = [-1,-1;1,1];
46 // a.x_location = "origin";
47 // a.y_location = "origin";
48 // plot2d(real(y(1)),imag(y(1)), -2)
49 // plot2d(real(y(2)),imag(y(2)), -4)
50 // plot2d(real(y(3)),imag(y(3)), -5)
51 // plot2d(real(y(4)),imag(y(4)), -9)
52 // xlabel(
In-
 Phase');
53 // ylabel(
Quadrature');
```


Figure 7.1: Example7.1

```

54 //title('Constellation for QPSK')
55 //legend(['message point 1 (dibit 10)'; 'message
 point 2 (dibit 00)'; 'message point 3 (dibit 01)
 '; 'message point 4 (dibit 11)'],5)

```

Scilab code CF 7.1 Waveform of Different Digital Modulation techniques

```

1 //Caption:Waveforms of Different Digital Modulation
 techniques
2 //Figure7.1
3 //Digital Modulation Techniques
4 //To Plot the ASK, FSK and PSk Waveforms

```

```

5  clear;
6  clc;
7  close;
8 f = input('Enter the Analog Carrier Frequency in Hz'
 );
9 t = 0:1/512:1;
10 x = sin(2*pi*f*t);
11 I = input('Enter the digital binary data');
12 //Generation of ASK Waveform
13 Xask = [];
14 for n = 1:length(I)
15 if((I(n)==1)&(n==1))
16 Xask = [x,Xask];
17 elseif((I(n)==0)&(n==1))
18 Xask = [zeros(1,length(x)),Xask];
19 elseif((I(n)==1)&(n~=1))
20 Xask = [Xask,x];
21 elseif((I(n)==0)&(n~=1))
22 Xask = [Xask,zeros(1,length(x))];
23 end
24 end
25 //Generation of FSK Waveform
26 Xfsk = [];
27 x1 = sin(2*pi*f*t);
28 x2 = sin(2*pi*(2*f)*t);
29 for n = 1:length(I)
30 if (I(n)==1)
31 Xfsk = [Xfsk,x2];
32 elseif (I(n)~=1)
33 Xfsk = [Xfsk,x1];
34 end
35 end
36 //Generation of PSK Waveform
37 Xpsk = [];
38 x1 = sin(2*pi*f*t);
39 x2 = -sin(2*pi*f*t);
40 for n = 1:length(I)
41 if (I(n)==1)

```

```

42 Xpsk = [Xpsk,x1];
43  elseif (I(n)^=1)
44 Xpsk = [Xpsk,x2];
45  end
46 end
47 figure
48 plot(t,x)
49 xtitle('Analog Carrier Signal for Digital Modulation')
50 xgrid
51 figure
52 plot(Xask)
53 xtitle('Amplitude Shift Keying')
54 xgrid
55 figure
56 plot(Xfsk)
57 xtitle('Frequency Shift Keying')
58 xgrid
59 figure
60 plot(Xpsk)
61 xtitle('Phase Shift Keying')
62 xgrid
63 //Example
64 //Enter the Analog Carrier Frequency 2
65 //Enter the digital binary data[0,1,1,0,1,0,0,1]

```

Scilab code Exa 7.2 MSK waveforms

```

1 //Caption: Signal Space diagram for coherent BPSK
2 //Example7.2: Sequence and Waveforms for MSK signal
3 //Table 7.2 signal space characterization of MSK
4 clear
5 clc;
6 close;
7 M =2;
8 Tb =1;
9 t1 = -Tb:0.01:Tb;

```


Figure 7.2: Figure7.1a

Figure 7.3: Figure7.1b

Figure 7.4: Figure7.1c

```

10 t2 = 0:0.01:2*Tb;
11 phi1 = cos(2*pi*t1).* cos((pi/(2*Tb))*t1);
12 phi2 = sin(2*pi*t2).*sin((pi/(2*Tb))*t2);
13 teta_0 = [0,pi];
14 teta_tb = [%pi/2,-pi/2];
15 S1 = [];
16 S2 = [];
17 for i = 1:M
18 s1(i) = cos(teta_0(i));
19 s2(i) = -sin(teta_tb(i));
20 S1 = [S1 s1(i)*phi1];
21 S2 = [S2 s2(i)*phi2];
22 end
23 for i = M:-1:1
24 S1 = [S1 s1(i)*phi1];
25 S2 = [S2 s2(i)*phi2];
26 end
27 Input_Sequence =[1,1,0,1,0,0,0];
28 S = [];
29 t = 0:0.01:1;
30 S = [S cos(0)*cos(2*pi*t)-sin(pi/2)*sin(2*pi*t)];
31 S = [S cos(0)*cos(2*pi*t)-sin(pi/2)*sin(2*pi*t)];
32 S = [S cos(pi)*cos(2*pi*t)-sin(pi/2)*sin(2*pi*t)
 ];
33 S = [S cos(pi)*cos(2*pi*t)-sin(-pi/2)*sin(2*pi*t
 )];
34 S = [S cos(0)*cos(2*pi*t)-sin(-pi/2)*sin(2*pi*t
 )];
35 S = [S cos(0)*cos(2*pi*t)-sin(-pi/2)*sin(2*pi*t
 )];
36 S = [S cos(0)*cos(2*pi*t)-sin(-pi/2)*sin(2*pi*t
 )];
37 y = [s1(1),s2(1);s1(2),s2(1);s1(2),s2(2);s1(1),s2(2)
 ];
38 disp(y,'coordinates of message points')
39 figure
40 subplot(3,1,1)
41 a = gca();

```

```

42 a.x_location = "origin";
43 plot(S1)
44 title('Scaled time function s1*phi1(t)')
45 subplot(3,1,2)
46 a = gca();
47 a.x_location = "origin";
48 plot(S2)
49 title('Scaled time function s2*phi2(t)')
50 subplot(3,1,3)
51 a = gca();
52 a.x_location = "origin";
53 plot(S)
54 title('Obtained by adding s1*phi1(t)+s2*phi2(t) on a
bit-by-bit basis')

```

Scilab code CF 7.2 Signal Space diagram for coherent BPSK

```

1 //Caption: Signal Space diagram for coherent BPSK
2 //Figure7.2 Signal Space Diagram for coherent BPSK
3 // system
4 clear
5 clc;
6 close;
7 M = 2;
8 i = 1:M;
9 y = cos(2*pi*(i-1)*pi);
10 annot = dec2bin([length(y)-1:-1:0], log2(M));
11 disp(y, 'coordinates of message points')
11 disp(annot, 'Message points')
12 figure;
13 a = gca();
14 a.data_bounds = [-2, -2; 2, 2];
15 a.x_location = "origin";
16 a.y_location = "origin";
17 plot2d(real(y(1)), imag(y(1)), -9)
18 plot2d(real(y(2)), imag(y(2)), -5)
19 xlabel(

```


Figure 7.5: Example7.2

Figure 7.6: Figure7.2

```

 In-Phase ');
20 ylabel(
 Quadrature ');
21 title('Constellation for BPSK')
22 legend(['message point 1 (binary 1)'; 'message point
 2 (binary 0)'],5)

```

Scilab code Tab 7.3 Illustration the generation of DPSK signal

1 //Caption: Illustrating the generation of DPSK signal

```

2 //Table7.3 Generation of Differential Phase shift
 keying signal
3 clc;
4 bk = [1,0,0,1,0,0,1,1]; //input digital sequence
5 for i = 1:length(bk)
6 if(bk(i)==1)
7 bk_not(i) = ~1;
8 else
9 bk_not(i)= 1;
10 end
11 end
12 dk_1(1) = 1&bk(1); //initial value of differential
 encoded sequence
13 dk_1_not(1)=0&bk_not(1);
14 dk(1) = xor(dk_1(1),dk_1_not(1))//first bit of dpsk
 encoder
15 for i=2:length(bk)
16 dk_1(i) = dk(i-1);
17 dk_1_not(i) = ~dk(i-1);
18 dk(i) = xor((dk_1(i)&bk(i)),(dk_1_not(i)&bk_not(i))
 );
19 end
20 for i =1:length(dk)
21 if(dk(i)==1)
22 dk_radians(i)=0;
23 elseif(dk(i)==0)
24 dk_radians(i)=%pi;
25 end
26 end
27 disp('Table 7.3 Illustrating the Generation of DPSK
 Signal')
28 disp(
 -----
 ')
29 disp(bk , '(bk )')
30 bk_not = bk_not';
31 disp(bk_not , '(bk_not )')
32 dk = dk';

```

```

33 disp(dk,'Differentially encoded sequence (dk)')
34 dk_radians = dk_radians';
35 disp(dk_radians,'Transmitted phase in radians')
36 disp('
-----'
')

```

Scilab code CF 7.4 Signal Space diagram for coherent BFSK

```

1 //Caption: Signal Space diagram for coherent BFSK
2 //Figure7.4 Signal Space Diagram for coherent BFSK
 system
3 clear
4 clc;
5 close;
6 M =2;
7 y = [1,0;0,1];
8 annot = dec2bin([M-1:-1:0],log2(M));
9 disp(y,'coordinates of message points')
10 disp(annot,'Message points')
11 figure;
12 a =gca();
13 a.data_bounds = [-2,-2;2,2];
14 a.x_location = "origin";
15 a.y_location = "origin";
16 plot2d(y(1,1),y(1,2),-9)
17 plot2d(y(2,1),y(2,2),-5)
18 xlabel(
 In-Phase');
19 ylabel(
 Quadrature');
20 title('Constellation for BFSK')
21 legend(['message point 1 (binary 1)';'message point
 2 (binary 0)'],5)

```


Figure 7.7: Figure 7.4

Scilab code CF 7.6 Signal space diagram for coherent QPSK waveform

```
1 //Caption: Signal space diagram for coherent QPSK
  waveform
2 //Figure7.6 Signal Space Diagram for coherent QPSK
  system
3 clear
4 clc;
5 close;
6 M =4;
7 i = 1:M;
8 y = cos((2*i-1)*%pi/4)-sin((2*i-1)*%pi/4)*%i;
9 annot = dec2bin([0:M-1],log2(M));
10 disp(y,'coordinates of message points')
11 disp(annot,'dibits value')
12 figure;
13 a =gca();
14 a.data_bounds = [-1,-1;1,1];
15 a.x_location = "origin";
16 a.y_location = "origin";
17 plot2d(real(y(1)),imag(y(1)), -2)
18 plot2d(real(y(2)),imag(y(2)), -4)
19 plot2d(real(y(3)),imag(y(3)), -5)
20 plot2d(real(y(4)),imag(y(4)), -9)
21 xlabel('
In-
  Phase');
22 ylabel('
Quadrature');
23 title('Constellation for QPSK')
24 legend(['message point 1 (dibit 10)'; 'message point
  2 (dibit 00)'; 'message point 3 (dibit 01)'; '
  message point 4 (dibit 11)'],5)
```

Scilab code Tab 7.6 Bandwidth efficiency of M ary PSK signals

Figure 7.8: Figure7.6

```

1 //Caption: Bandwidth efficiency of M-ary PSK signals
2 //Table7.6: Bandwidth Efficiency of M-ary PSK
3 clear;
4 clc;
5 close;
6 M = [2,4,8,16,32,64]; //M-ary
7 Ruo = log2(M)./2; //Bandwidth efficiency in bits/s/
8 disp('Table 7.7 Bandwidth Efficiency of M-ary PSK
signals')
9 disp(
-----
')
10 disp(M, 'M')
11 disp(
-----
')
12 disp(Ruo, 'r in bits/s/Hz')
13 disp(
-----
')

```

Scilab code Tab 7.7 Bandwidth efficiency of M ary FSK signals

```

1 //Caption: Bandwidth efficiency of M-ary FSK signals
2 //Table7.7: Bandwidth Efficiency of M-ary FSK
3 clear;
4 clc;
5 close;
6 M = [2,4,8,16,32,64]; //M-ary
7 Ruo = 2*log2(M)./M; //Bandwidth efficiency in bits/s
//Hz
8 //M = M';
9 //Ruo = Ruo';
10 disp('Table 7.7 Bandwidth Efficiency of M-ary FSK
signals')
11 disp(

```


Figure 7.9: Figure7.12

```

')
12 disp(M, 'M')
13 disp(
 ')
14 disp(Ruo, 'r in bits/s/Hz')
15 disp(
 ')

```

Scilab code CF 7.29 Power Spectra of BPSK and BFSK signals

```

1 //Caption:Power Spectra of BPSK and BFSK signals
2 //Figure7.29:Comparison of Power Spectral Densities
 of BPSK
3 //and BFSK
4 clc;
5 rb = input('Enter the bit rate=');
6 Eb = input('Enter the energy of the bit=');
7 f = 0:1/100:8/rb;
8 Tb = 1/rb; //Bit duration
9 for i= 1:length(f)
10 if(f(i)==(1/(2*Tb)))
11 SB_FSK(i)=Eb/(2*Tb);
12 else
13 SB_FSK(i) = (8*Eb*(cos(%pi*f(i)*Tb)^2))/((%pi
 ^2)*(((4*(Tb^2)*(f(i)^2))-1)^2));
14 end
15 SB_PSK(i)=2*Eb*(sinc_new(f(i)*Tb)^2);
16 end
17 a=gca();
18 plot(f*Tb,SB_FSK/(2*Eb))
19 plot(f*Tb,SB_PSK/(2*Eb))
20 poly1= a.children(1).children(1);
21 poly1.foreground = 6;
22 xlabel('Normalized Frequency ---->')
23 ylabel('Normalized Power Spectral Density---->')
24 title('PSK Vs FSK Power Spectra Comparison')
25 legend(['Frequency Shift Keying','Phase Shift Keying
 '])
26 xgrid(1)
27 //Result
28 //Enter the bit rate in bits per second:2
29 //Enter the Energy of bit:1

```

Scilab code CF 7.30 Power Spectra of QPSK and MSK signals.

```

1 //Caption:Power Spectra of QPSK and MSK signals
2 //Figure7.30:Comparison of QPSK and MSK Power

```


Figure 7.10: Figure7.29

```

 Spectrums
3 //clear ;
4 //close ;
5 //clc ;
6 rb = input('Enter the bit rate in bits per second : ')
;
7 Eb = input('Enter the Energy of bit : ');
8 f = 0:1/(100*rb):(4/rb);
9 Tb = 1/rb; //bit duration in seconds
10 for i = 1:length(f)
11 if(f(i)==0.5)
12 SB_MSK(i) = 4*Eb*f(i);
13 else
14 SB_MSK(i) = (32*Eb/(\pi^2))*(cos(2*\pi*Tb*f(i))
15 /((4*Tb*f(i))^2-1))^2;
16 end
17 SB_QPSK(i)= 4*Eb*sinc_new((2*Tb*f(i)))^2;
18 end
19 a = gca();
20 plot(f*Tb,SB_MSK/(4*Eb));
21 plot(f*Tb,SB_QPSK/(4*Eb));
22 poly1= a.children(1).children(1);
23 poly1.foreground = 3;
24 xlabel('Normalized Frequency ---->');
25 ylabel('Normalized Power Spectral Density---->');
26 title('QPSK Vs MSK Power Spectra Comparison')
27 legend(['Minimum Shift Keying','QPSK'])
28 xgrid(1)
29 //Result
30 //Enter the bit rate in bits per second:2
31 //Enter the Energy of bit:1

```

Scilab code CF 7.31 Power spectra of M-ary PSK signals

```

1 //Caption:Power spectra of M-ary PSK signals
2 //Figure7.31 Comparison of Power Spectral Densities
 of M-ary PSK signals

```


Figure 7.11: Figure7.30

```

3 rb = input('Enter the bit rate=');
4 Eb = input('Enter the energy of the bit=');
5 f = 0:1/100:rb;
6 Tb = 1/rb; //Bit duration
7 M = [2,4,8];
8 for j = 1:length(M)
9 for i = 1:length(f)
10 SB_PSK(j,i)=2*Eb*(sinc_new(f(i)*Tb*log2(M(j)))
11 ^2)*log2(M(j));
12 end
13 end
14 a=gca();
15 plot2d(f*Tb,SB_PSK(1,:)/(2*Eb))
16 plot2d(f*Tb,SB_PSK(2,:)/(2*Eb),2)
17 plot2d(f*Tb,SB_PSK(3,:)/(2*Eb),5)
18 xlabel('Normalized Frequency ---->')
19 ylabel('Normalized Power Spectral Density---->')
20 title('Power Spectra of M-ary signals for M =2,4,8 ')
21 legend(['M=2','M=4','M=8'])
22 xgrid(1)
23 //Result
24 //Enter the bit rate in bits per second:2
25 //Enter the Energy of bit:1

```

Scilab code CF 7.41 Matched Filter output of rectangular pulse

```

1 //Caption:Matched Filter output of rectangular pulse
2 //Figure7.41
3 //Matched Filter Output
4 clear;
5 clc;
6 T =4;
7 a =2;
8 t = 0:T;
9 g = 2*ones(1,T+1);
10 h =abs(convol(g,g));
11 for i = 1:length(h)

```


Figure 7.12: Figure7.31

```
12 if(h(i)<0.01)
13 h(i) =0;
14 end
15 end
16 h = h-T;
17 t1 = 0:length(h)-1;
18 figure
19 a =gca();
20 a.data_bounds = [0,0;6,4];
21 plot2d(t,g,5)
22 xlabel('t-->')
23 ylabel('g(t)-->')
24 title('Rectangular pulse duration T = 4, a =2')
25 figure
26 plot2d(t1,h,6)
27 xlabel('t-->')
28 ylabel('Matched Filter output')
29 title('Output of filter matched to rectangular pulse
g(t)')
```


Figure 7.13: Figure7.41a

Figure 7.14: Figure7.41b

Chapter 8

Error-Control Coding

Scilab code Exa 8.1 Repetition Codes

```
1 //Caption : Repetition Codes
2 //Example8.1: Repetition Codes
3 clear;
4 clc;
5 n =5; //block of identical 'n' bits
6 k =1; //one bit
7 m = 1; // bit value = 1
8 I = eye(n-k,n-k); //Identity matrix
9 P = ones(1,n-k); //coefficient matrix
10 H = [I P']; //parity-check matrix
11 G = [P 1]; //generator matrix
12 x = m.*G; //code word
13 disp(G, 'generator matrix');
14 disp(H, 'parity-check matrix');
15 disp(x, 'code word for binary one input');
```

Scilab code Exa 8.2 Hamming Codes

```
1 //Caption :Hamming Codes
2 //Example8.2:Hamming codes
3 clear;
4 clc;
5 k = 4; //message bits length
```

```

6 n = 7; //block length
7 m = n-k; //Number of parity bits
8 I = eye(k,k); //identity matrix
9 disp(I, 'identity matrix Ik')
10 P =[1,1,0;0,1,1;1,1,1;1,0,1]; //coefficient matrix
11 disp(P, 'coefficient matrix P')
12 G = [P I]; //generator matrix
13 disp(G, 'generator matrix G')
14 H = [eye(k-1,k-1) P']; //parity check matrix
15 disp(H, 'parity chechk matrix H')
16 //message bits
17 m =
 [0,0,0,0;0,0,0,1;0,0,1,0;0,0,1,1;0,1,0,0;0,1,0,1;0,1,1,0;0,1,1,1;
18 //
19 C = m*G;
20 C = modulo(C,2);
21 disp(C, 'Code words of (7,4) Hamming code')

```

Scilab code Exa 8.3 Hamming Codes Revisited

```

1 //Caption :Hamming Codes Revisited
2 //Example8.3:(7 ,4) Hamming Code Revisited
3 //message sequence = [1 ,0 ,0 ,1]
4 //D = poly(0 ,D);
5 clc;
6 D = poly(0 , 'D');
7 g = 1+D+0+D^3; //generator polynomial
8 m = (D^3)*(1+0+0+D^3); //message sequence
9 [r,q] = pdiv(m,g);
10 p = coeff(r);
11 disp(r, 'remainder in polynomial form ')
12 disp(p, 'Parity bits are: ')
13 G = [g;g*D;g*D^2;g*D^3];
14 G = coeff(G);
15 disp(G, 'G')
16 G(3,:) = G(3,:)+G(1,:);
17 G(3,:) = modulo(G(3,:),2);

```

```

18 G(4,:) = G(1,:)+G(2,:)+G(4,:);
19 G(4,:) = modulo(G(4,:),2);
20 disp(G,'Generator Matrix G =')
21 h = 1+D^-1+D^-2+D^-4;
22 H_D = [D^4*h;D^5*h;D^6*h];
23 H_num =numer(H_D);
24 H = coeff(H_num);
25 H(1,:) = H(1,:)+H(3,:);
26 H(1,:) = modulo(H(1,:),2);
27 disp(H,'Partiy Check matrix H =')

```

Scilab code Exa 8.4 Encoder for the (7,4) Cyclic Hamming Code

```

1 //Caption:Encoder for the (7,4) Cyclic Hamming Code
2 //Example8.4:Encoder for the (7,4) Cyclic hamming
 code
3 //message sequence = [1,0,0,1]
4 //D = poly(0,D);
5 D = poly(0,'D');
6 g = 1+D+0+D^3; //generator polynomial
7 m = (D^3)*(1+0+0+D^3); //message sequence
8 [r,q] = pdiv(m,g);
9 p = coeff(r);
10 disp(r,'remainder in polynomial form')
11 disp(p,'Parity bits are:')
12 disp('Table 8.3 Contents of the Shift Register in
 the Encoder of fig8.7 for Message Sequence(1001)',)
13 disp('
-----')
14 disp(' Shift Input Register
 Contents ')
15 disp('
-----')
16 disp('1 1 1 1 0 ')
17 disp('2 0 0 1 1 ')

```

```

18 disp('3 0 1 1 1')
19 disp('4 1 0 1 1')
20 disp('
-----'
')

```

Scilab code Exa 8.5 Syndrome calculator for the(7,4) Cyclic Hamming Code

```

1 //Caption : Syndrome calculator for the (7 ,4) Cyclic
 Hamming Code
2 //Example8 .5: Syndrome calculator
3 //message sequence = [0 ,1 ,1 ,1 ,0 ,0 ,1]
4 clc;
5 D = poly(0 , 'D');
6 g = 1+D+0+D^3; //generator polynomial
7 C1 = 0+D+D^2+D^3+0+0+D^6;//error free codeword
8 C2 = 0+D+D^2+0+0+0+0+D^6; //middle bit is error
9 [r1,q1] = pdiv(C1,g);
10 S1 = coeff(r1);
11 S1 = modulo(S1,2);
12 disp(r1,'remainder in polynomial form')
13 disp(S1,'Syndrome bits for error free codeword are:')
14 [r2,q2] = pdiv(C2,g);
15 S2 = coeff(r2);
16 S2 = modulo(S2,2);
17 disp(r2,'remainder in polynomial form for errored
 codeword')
18 disp(S2,'Syndrome bits for errored codeword are:')

```

Scilab code Exa 8.6 Reed-Solomon Codes

```

1 //Caption : Reed-Solomon Codes
2 //Example8 .6: Reed-Solomon Codes
3 //Single-error-correcting RS code with a 2-bit byte
4 clc;
5 m =2; //m-bit symbol

```

```

6 k = 1^2; //number of message bits
7 t =1; //single bit error correction
8 n = 2^m-1; //code word length in 2-bit byte
9 p = n-k; //parity bits length in 2-bit byte
10 r = k/n; //code rate
11 disp(n, 'n')
12 disp(p, 'n-k')
13 disp(r, 'Code rate:r = k/n =')
14 disp(2*t, 'It can correct any error upto =')

```

Scilab code Exa 8.7 Convolutional Encoding - Time domain approach

```

1 //Caption : Convolutional Encoding – Time domain
 approach
2 //Example8.7: Convolutional Code Generation
3 //Time Domain Approach
4 close;
5 clc;
6 g1 = input('Enter the input Top Adder Sequence:=')
7 g2 = input('Enter the input Bottom Adder Sequence:=',
)
8 m = input('Enter the message sequence:=')
9 x1 = round(convol(g1,m));
10 x2 = round(convol(g2,m));
11 x1 = modulo(x1,2);
12 x2 = modulo(x2,2);
13 N = length(x1);
14 for i =1:length(x1)
15 x(i,: ) =[x1(N-i+1),x2(N-i+1)];
16 end
17 x = string(x)
18 disp(x)
19 //Result
20 //Enter the input Top Adder Sequence:=[1,1,1]
21 //Enter the input Bottom Adder Sequence:=[1,0,1]
22 //Enter the message sequence:=[1,1,0,0,1]
23 //x =
24 //!1 1 !

```

```

25 //!
26 //!1 0 !
27 //!
28 //!1 1 !
29 //!
30 //!1 1 !
31 //!
32 //!0 1 !
33 //!
34 //!0 1 !
35 //!
36 //!1 1 !

```

Scilab code Exa 8.8 Convolutional Encoding Transform domain approach

```

1 //Caption : Convolutional Encoding Transform domain
 approach
2 //Example8.8: Convolutional code – Transform domain
 approach
3 clc;
4 D = poly(0 , 'D');
5 g1D = 1+D+D^2; //generator polynomial 1
6 g2D = 1+D^2; //generator polynomial 2
7 mD = 1+0+0+D^3+D^4; //message sequence polynomial
 representation
8 x1D = g1D*mD; //top output polynomial
9 x2D = g2D*mD; //bottom output polynomial
10 x1 = coeff(x1D);
11 x2 = coeff(x2D);
12 disp(modulo(x1,2), 'top output sequence')
13 disp(modulo(x2,2), 'bottom output sequence')
14 //Result
15 //top output sequence
16 // 1. 1. 1. 1. 0. 0. 1.
17 //
18 // bottom output sequence
19 // 1. 0. 1. 1. 1. 1. 1.

```

Scilab code Exa 8.11 Fano metric for binary symmetric channel using convolutional code

```
1 //Caption:Fano metric for binary symmetric channel  
 using convolutional code  
2 //Example8.11: Convolutional code for binary  
 symmetric channel  
3 clc;  
4 r = 1/2; //code rate  
5 n =2; //number of bits  
6 pe = 0.04; //transition probility  
7 p = 1-pe;// probability of correct reception  
8 gama_1 = 2*log2(p)+2*(1-r); //branch metric for  
 correct reception  
9 gamma_2 = log2(pe*p)+1; //branch metric for any one  
 correct reception  
10 gamma_3 = 2*log2(pe)+1; //branch metric for no  
 correct reception  
11 disp(gama_1 , 'branch metric for correct reception')  
12 disp(gamma_2 , 'branch metric for any one correct  
 reception')  
13 disp(gamma_3 , 'branch metric for no correct reception  
' )  
14 //branch metric for correct reception  
15 // 0.8822126  
16 // branch metric for any one correct reception  
17 // - 3.7027499  
18 // branch metric for no correct reception  
19 // - 8.2877124
```

Chapter 9

Spread-Spectrum Modulation

Scilab code Exa 9.1 PN sequence generation

```
1 //Caption:PN sequence generation
2 //Example9.1 and Figure9.1: Maximum-length sequence
 generator
3 //Program to generate Maximum Length Pseudo Noise
 Sequence
4 //Period of PN Sequence N = 7
5 clc;
6 //Assign Initial value for PN generator
7 x0= 1;
8 x1= 0;
9 x2 =0;
10 x3 =0;
11 N = input('Enter the period of the signal')
12 for i =1:N
13 x3 =x2;
14 x2 =x1;
15 x1 = x0;
16 x0 =xor(x1,x3);
17 disp(i,'The PN sequence at step ')
18 x = [x1 x2 x3];
19 disp(x,'x=')
20 end
21 m = [7,8,9,10,11,12,13,17,19];
```

```

22 N = 2^m-1;
23 disp('Table 9.1 Range of PN Sequence lengths')
24 disp(
25 -----
26 ')
27 disp('Length of shift register (m)')
28 disp(m)
29 disp('PN sequence Length (N)')
30 disp(N)
31 disp(
32 -----
33 ')
34 //RESULTEnter the period of the signal 7
35 // The PN sequence at step 1.
36 // x= 1. 0. 0.
37 // The PN sequence at step 2.
38 // x= 1. 1. 0.
39 // The PN sequence at step 3.
40 // x= 1. 1. 1.
41 // The PN sequence at step 4.
42 // x= 0. 1. 1.
43 // The PN sequence at step 5.
44 // x= 1. 0. 1.
45 // The PN sequence at step 6.
46 // x= 0. 1. 0.
47 // The PN sequence at step 7.
48 // x= 0. 0. 1.

```

Scilab code Exa 9.2 Maximum length sequence property

```

1 //Caption:Maximum length sequence property
2 //Example9.2 and Figure 9.2: Maximum-length sequence
3 //Period of PN Sequence N = 7
4 //Properites of maximum-length sequence
5 clc;
6 //Assign Initial value for PN generator
7 x0= 1;
8 x1= 0;

```

```

9 x2 =0;
10 x3 =0;
11 N = input('Enter the period of the signal')
12 one_count = 0;
13 zero_count = 0;
14 for i =1:N
15 x3 =x2;
16 x2 =x1;
17 x1 = x0;
18 x0 =xor(x1,x3);
19 disp(i,'The PN sequence at step ')
20 x = [x1 x2 x3];
21 disp(x,'x=')
22 C(i) = x3;
23 if(C(i)==1)
24 C_level(i)=1;
25 one_count = one_count+1;
26 elseif(C(i)==0)
27 C_level(i)=-1;
28 zero_count = zero_count+1;
29 end
30 end
31 disp(C,'Output Sequence')//refer equation 9.4
32 disp(C_level,'Output Sequence levels')//refer
 equation 9.5
33 if(zero_count < one_count)
34 disp(one_count,'Number of 1s in the given PN
 sequence')
35 disp(zero_count,'Number of 0s in the given PN
 sequence')
36 disp('Property 1 (Balance property) is satisfied '
 )
37 end
38 Rctuo = corr(C_level,N);
39 t = 1:2*length(C_level);
40 //
41 figure
42 a =gca();

```

```

43 a.x_location = "origin";
44 plot2d(t,[C_level; C_level])
45 xlabel('t')
46 title('Waveform of maximum-length sequence [0 0 1 1
 1 0 1 0 0 1 1 1 0 1]')
47 //
48 figure
49 a = gca();
50 a.x_location = "origin";
51 a.y_location = "origin";
52 plot2d([-length(Rc_tuo)+1:-1,0:length(Rc_tuo)-1],[
 Rc_tuo($:-1:2),Rc_tuo],5)
53 xlabel('
 tuo')
54 ylabel('
 Rc(tuo)')
55 title('Autocorrelation of maximum-length sequence')

```

Scilab code Exa 9.3 Processing gain, PN sequence length, Jamming margin in dB

```

1 //Caption: Processing gain , PN sequence length ,
 Jamming margin in dB
2 //Example9.3: Processing gain and Jamming Margin
3 clear;
4 clc;
5 close;
6 Tb = 4.095*10^-3; //Information bit duration
7 Tc = 1*10^-6; //PN chip duration
8 PG = Tb/Tc; //Processing gain
9 disp(PG,'The processing gain is:')
10 N = PG; //PN sequence length
11 m = log2(N+1); //feedback shift register length
12 disp(N,'The required PN sequence is:')
13 disp(m,'The feedback shift register length:')

```


Figure 9.1: Example9.2a

Figure 9.2: Example9.2b

```

14 Eb_No = 10; //Energy to noise density ratio
15 J_P = PG/Eb_No; //Jamming Margin
16 disp(10*log10(J_P), 'Jamming Margin in dB: ')
17 //Result
18 //The processing gain is: 4095.
19 //The required PN sequence is: 4095.
20 //The feedback shift register length: 12.
21 //Jamming Margin in dB: 26.122539

```

Scilab code Exa 9.4Example9.5 Slow and Fast Frequency hopping: FH/MFSK

```

1 //Caption:Slow and Fast Frequency hopping: FH/MFSK
2 //Example9.4 and Example9.5: Parameters of FH/MFSK
 signal
3 //Slow and Fast Frequency Hopping
4 clear;
5 close;
6 clc;
7 K =2; //number of bits per symbol
8 M = 2^K; //Number of MFSK tones
9 N = 2^M-1; //Period of the PN sequence
10 k = 3; //length of PN sequence per hop
11 disp(K,'number of bits per symbol K =')
12 disp(M,'Number of MFSK tones M =')
13 disp(N,'Period of the PN sequence N =')
14 disp(k,'length of PN sequence per hop k =')
15 disp(2^k,'Total number of frequency hops =')
16 //Result
17 //number of bits per symbol K = 2.
18 //Number of MFSK tones M = 4.
19 //Period of the PN sequence N = 15.
20 //length of PN sequence per hop k = 3.
21 //Total number of frequency hops = 8.

```

Scilab code Fig 9.4Figure9.6 Direct Sequence Spread Coherent BPSK

```

1 //Caption:Direct Sequence Spread Coherent BPSK

```

```

2 //Figure 9.4: Generation of waveforms in DS/BPSK
 spread spectrum transmitter
3 clear;
4 close;
5 clc;
6 t = 0:13;
7 N = 7;
8 wt = 0:0.01:1;
9 bt = [1*ones(1,N) -1*ones(1,N)];
10 ct = [0,0,1,1,1,0,1,0,0,1,1,1,0,1];
11 ct_polar = [-1,-1,1,1,1,-1,1,-1,-1,1,1,1,-1,1];
12 mt = bt.*ct_polar;
13 Carrier = 2*sin(wt*2*pi);
14 st = [];
15 for i = 1:length(mt)
16 st = [st mt(i)*Carrier];
17 end
18 //
19 figure
20 subplot(3,1,1)
21 a = gca();
22 a.x_location = "origin";
23 a.y_location = "origin";
24 a.data_bounds = [0,-2;20,2];
25 plot2d2(t,bt,5)
26 xlabel(
 t')
27 title('Data b(t)')
28 subplot(3,1,2)
29 a = gca();
30 a.x_location = "origin";
31 a.y_location = "origin";
32 a.data_bounds = [0,-2;20,2];
33 plot2d2(t,ct_polar,5)
34 xlabel(
 t')

```

```

35 title('Spreading code c(t)')
36 subplot(3,1,3)
37 a =gca();
38 a.x_location = "origin";
39 a.y_location = "origin";
40 a.data_bounds = [0,-2;20,2];
41 plot2d2(t,mt,5)
42 xlabel(
43
44 t')
45 title('Product Signal m(t)')
46 //
47 figure
48 subplot(3,1,1)
49 a =gca();
50 a.x_location = "origin";
51 a.y_location = "origin";
52 a.data_bounds = [0,-2;20,2];
53 plot2d2(t,mt,5)
54 xlabel(
55 t')
56 title('Product Signal m(t)')
57 subplot(3,1,2)
58 a =gca();
59 a.x_location = "origin";
60 a.y_location = "origin";
61 a.data_bounds = [0,-2;20,2];
62 plot(Carrier)
63 xlabel(
64 t')
65 title('Carrier Signal')
66 subplot(3,1,3)
67 a =gca();
68 a.x_location = "origin";
69 a.y_location = "origin";
70 a.data_bounds = [0,-2;20,2];

```


Figure 9.3: Figure9.6a

```

67 plot(st)
68 xlabel('
69 title('DS/BPSK signal s(t)')
70 //
```

Scilab code ARC 1 Alaw

```

1 function [Cx,Xmax] = Alaw(x,A)
2 //Non-linear Quantization
3 //A-law: A-law nonlinear quantization
```


Figure 9.4: Figure9.6b
Figure9.6b

Figure 10.12 Performance curves for pure ALOHA and slotted ALOHA

Figure 9.5: Figure10.12

```

4 //x = input vector
5 //Cx = A-law compressor output
6 //Xmax = maximum of input vector x
7 Xmax = max(abs(x));
8 for i = 1:length(x)
9 if(x(i)/Xmax <= 1/A)
10 Cx(i) = A*abs(x(i)/Xmax)./(1+log(A));
11 elseif(x(i)/Xmax > 1/A)
12 Cx(i) = (1+log(A*abs(x(i)/Xmax)))./(1+log(A));
13 end
14 end
15 Cx = Cx/Xmax; //normalization of output vector
16 Cx = Cx';
17 endfunction

```

Scilab code ARC 2 auto correlation

```

1 function [Rxx] = auto_correlation(x)
2 //Autocorrelation of a given Input Sequence
3 //Finding out the period of the signal using
4 //autocorrelation technique
5 L = length(x);
6 h = zeros(1,L);
7 for i = 1:L
8 h(L-i+1) = x(i);
9 end
10 N = 2*L-1;
11 Rxx = zeros(1,N);
12 for i = L+1:N
13 h(i) = 0;
14 end
15 for i = L+1:N
16 x(i) = 0;
17 end
18 for n = 1:N
19 for k = 1:N
20 if(n >= k)

```

```

21 Rxx(n) = Rxx(n)+x(n-k+1)*h(k);
22 end
23  end
24 end
25 disp('Auto Correlation Result is ')
26 Rxx
27 disp('Center Value is the Maximum of autocorrelation
 result ')
28 [m,n] = max(Rxx)
29 disp('Period of the given signal using Auto
 Correlation Sequence ')
30 n
31 endfunction

```

Scilab code ARC 3 Convolutional Coding

```

1 //Caption : Convolutional Code Generation
2 //Time Domain Approach
3 close;
4 clc;
5 g1 = input('Enter the input Top Adder Sequence:=')
6 g2 = input('Enter the input Bottom Adder Sequence:=',
 )
7 m = input('Enter the message sequence:=')
8 x1 = round(convol(g1,m));
9 x2 = round(convol(g2,m));
10 x1 = modulo(x1,2);
11 x2 = modulo(x2,2);
12 N = length(x1);
13 for i =1:length(x1)
14 x(i,:) =[x1(N-i+1),x2(N-i+1)];
15 end
16 x = string(x)
17 //Result
18 //Enter the input Top Adder Sequence:=[1,1,1]
19 //Enter the input Bottom Adder Sequence:=[1,0,1]
20 //Enter the message sequence:=[1,1,0,0,1]
21 //x =

```

```
22 //!1 1 !
23 //!
24 //!1 0 !
25 //!
26 //!1 1 !
27 //!
28 //!1 1 !
29 //!
30 //!0 1 !
31 //!
32 //!0 1 !
33 //!
34 //!1 1 !
```

Scilab code ARC 4 Hamming Distance

```
1 //Caption: Hamming Weight and Hamming Distance
2 //H(7,4)
3 //Code Word Length = 7, Message Word length = 4,
4 //Parity bits =3
5 //clear;
6 close;
7 //Getting Code Words
8 code1 = input('Enter the first code word');
9 code2 = input('Enter the second code word');
10 Hamming_Distance = 0;
11 for i = 1:length(code1)
12 Hamming_Distance = Hamming_Distance+ xor(code1(i),
13 code2(i));
14 end
15 disp(Hamming_Distance, 'Hamming Distance')
16 //Result
17 //Enter the first code word [0,1,1,1,0,0,1]
18 //Enter the second code word[1,1,0,0,1,0,1]
19 //Hamming Distance 4.
```

Scilab code ARC 5 Hamming Encode

```

1 //Caption :Hamming Encoding
2 //H(7 ,4)
3 //Code Word Length = 7, Message Word length = 4,
4 //Parity bits =3
5 //clear ;
6 close;
7 //Getting Message Word
8 m3 = input('Enter the 1 bit(MSb) of message word');
9 m2 = input('Enter the 2 bit of message word');
10 m1 = input('Enter the 3 bit of message word');
11 m0 = input('Enter the 4 bit(LSb) of message word');
12 //Generating Parity bits
13 for i = 1:(2^4)
14 b2(i) = xor(m0(i),xor(m3(i),m1(i)));
15 b1(i) = xor(m1(i),xor(m2(i),m3(i)));
16 b0(i) = xor(m0(i),xor(m1(i),m2(i)));
17 m(i,:) = [m3(i) m2(i) m1(i) m0(i)];
18 b(i,:) = [b2(i) b1(i) b0(i)];
19 end
20 C = [b m];
21 disp(
 -----
 ')
22 for i = 1:2^4
23 disp(i)
24 disp(m(i,:), 'Message Word')
25 disp(b(i,:), 'Parity Bits')
26 disp(C(i,:), 'CodeWord')
27 disp(" ");
28 disp(" ");
29 end
30 disp(
 -----
 ')
31 //disp(m b C)
32 //Result
33 //Enter the 1 bit(MSb) of message word

```

```

[0,0,0,0,0,0,0,1,1,1,1,1,1,1];
34 //Enter the 2 bit of message word
[0,0,0,0,1,1,1,0,0,0,1,1,1];
35 //Enter the 3 bit of message word
[0,0,1,1,0,0,1,1,0,0,1,0,0,1];
36 //Enter the 4 bit(LSb) of message word
[0,1,0,1,0,1,0,1,0,1,0,1,0,1];

```

Scilab code ARC 5 invmulaw

```

1 function x = invmulaw(y, mu)
2 //Non-linear Quantization
3 //invmulaw: inverse mulaw nonlinear quantization
4 //x = output vector
5 //y = input vector (using mulaw nonlinear
// compression)
6 x = (((1+mu).^(abs(y))-1)./mu)
7 endfunction

```

Scilab code ARC 6 PCM Encoding

```

1 function [c] = PCM_Encoding(x, L, en_code)
2 //Encoding: Converting Quantized decimal sample
// values in to binary
3 //x = input sequence
4 //L = number of qunatization levels
5 //en_code = normalized input sequence
6 n = log2(L);
7 c = zeros(length(x), n);
8 for i = 1:length(x)
9 for j = n:-1:0
10 if(fix(en_code(i)/(2^j))==1)
11 c(i,(n-j)) =1;
12 en_code(i) = en_code(i)-2^j;
13 end
14  end
15 end
16 disp(c)

```

Scilab code ARC 7 PCM Transmission

```
1 //Caption:PCM Transmission (includes functions:  
 uniform_pcm.sce , PCM_encoding.sce)  
2 //This program is a sample program for Pulse Code  
 Modulation transmission  
3 //step 1: The given analog signal converted into  
 quantized sample value  
4 //step 2: Then the quantized sample value converted  
 into binary value  
5 clc;  
6 close;  
7 t = 0:0.001:1;  
8 x = sin(2*pi*t);  
9 L = 16;  
10 //Step 1  
11 [SQNR,xq,en_code] = uniform_pcm(x,L);  
12 //Step 2  
13 c = PCM_Encoding(x,L,en_code);  
14 a = gca();  
15 a.x_location = "origin";  
16 a.y_location = "origin";  
17 plot2d2(t*2*pi,x);  
18 plot2d2(t*2*pi,xq,5);  
19 title('Quantization of Sampled analog signal')  
20 legend(['Analog signal','Quantized Signal'])
```

Scilab code ARC 8 sinc new

```
1 function [y]=sinc_new(x)  
2 i=find(x==0);  
3 x(i)= 1; // From LS: don't need this is /0  
 warning is off  
4 y = sin(%pi*x)./(%pi*x);  
5 y(i) = 1;  
6 endfunction
```

Scilab code ARC 9 uniform pcm

```
1 function [SQNR,xq,en_code] = uniform_pcm(x,L)
2 //x = input sequence
3 //L = number of quantization levels
4 xmax = max(abs(x));
5 xq = x/xmax;
6 en_code = xq;
7 d = 2/L;
8 q = d*[0:L-1];
9 q = q-((L-1)/2)*d;
10 for i = 1:L
11 xq(find(((q(i)-d/2) <= xq) & (xq <= (q(i)+d/2))))=...
12 q(i).*ones(1,length(find(((q(i)-d/2) <= xq) & (xq <= ...
13 q(i)+d/2)))); 
14 en_code(find(xq == q(i)))= (i-1).*ones(1,length(
15 find(xq == q(i))));
16 end
17 xq = xq*xmax;
18 SQNR = 20*log10(norm(x)/norm(x-xq));
19 endfunction
```

Scilab code ARC 10 xor

```
1 function [value] = xor(A,B)
2 if (A==B)
3 value = 0;
4 else
5 value = 1;
6 end
7 endfunction
```
