

Ch7.1: Baseband Communications & Noise

Noise!

Information source
and input transducer

Source Coding

Channel Coding

Modulator

- Questions to be answered:

White Gaussian noise!

- System Model:** AWGN Channel
- White Gaussian Noise:** A Random Process
- Suboptimal Receiver:** Integrate-and-Dump
- Performance Evaluation:** How Good is the Receiver?

P_e

Information sink
and output transducer

Ch7.1: Baseband Communications & Noise

- System Model**
- White Gaussian Noise
- Suboptimal Receiver
- Performance Evaluation
 - BER
 - A General Case

Digital Communications

- In **digital communication systems**, the **signals take discrete values** to represent binary **data**.
- For example, $-A$, A can be used to represent logical levels, 0 and 1, respectively.
- The above modulation signaling is called **binary** digital communications since **there are only two bits**.

Baseband Digital Data Transmission

Goal: Minimize P_e

- The system model for **baseband** digital data transmission is

Baseband Digital Data Transmission

- Example of a digital signal and transmitted waveform is

- Example of a noise-corrupted received signal is

Ch7.1: Baseband Communications & Noise

- System Model
- **White Gaussian Noise**
- Suboptimal Receiver
- Performance Evaluation
 - BER
 - A General Case

Types of Noise

- In this course, we assume **internal noise** sources are much more significant than external ones and deal with these only.
- Noise internal to a communications system arises as a result of random motion of charge carriers within the devices (transistors, resistors, diodes, etc) composing the system.
- Internal noise is classified as thermal, shot, flicker or others.

Thermal Noise

- **Thermal noise** arises from the random motion of charges in conducting medium (such as resistors) and is the most significant noise source we need to consider in ELEC3100.
- Essentially, by connecting a very sensitive oscilloscope across a resistor we can observe thermal noise.
- A **typical noise output** would look like:

Random Variable

Random Process(RP) (noise is waveform)

Nyquist Theorem

- The signal is **completely random** and **cannot be predicted**. It has an **average value** of zero but has associated with it a certain **mean square voltage**.
- The **mean square voltage** associated with the thermal noise can be found from the **Nyquist Theorem**:

$$\overline{v_n^2} = 4kTBR \quad \begin{matrix} \downarrow \\ \text{Another!} \end{matrix}$$

where

不用的！

T = Temperature of the resistor in Kelvin [K] = [° C] + 273.15

k = Boltzmann's constant 1.38×10^{-23} joule/K

B = Bandwidth of interest

R = Resistance

Noise can be modeled as a Random Process

- **Definition:** A random process maps a probability space S to a set of functions, $X(t, \xi)$.
- It assigns to every outcome $\xi \in S$ a time function $X(t, \xi)$ for $t \in I$ where I is a discrete or continuous index set.
- If I is discrete (e.g. integer valued), $X(n, \xi)$ is a discrete-time random process.
- If I is continuous, $X(t, \xi)$ is a continuous-time random process.
- For a fixed t , $X(t, \xi)$ is a random variable.
- Basically, we can understand a random process as a sequence of random variables.

Random Process: Example

- Suppose that ξ is selected *at random* from $S = [0,1]$ and consider $X(t, \xi) = \cos(\xi\pi t)$ for $t \in \mathbb{R}$

Characterization of A RP: Mean and Variance Functions

- Mean

$$m_X(t) = E[X(t)] = \int xf_{X(t)}(x)dx$$

functions !

- Variance

$$\begin{aligned}\text{Var}[X(t)] &= E\left[\left(X(t) - m_X(t)\right)^2\right] = \int (x - m_X(t))^2 f_{X(t)}(x)dx \\ &= E[X(t)^2] - m_X(t)^2\end{aligned}$$

- Note that the mean and variance may be **functions of time**. However, since the randomness comes from “ ξ ”, we treat “t” as a constant in the above calculations.

Characterization of A RP: Autocorrelation and Autocovariance

- **Autocorrelation**

$$R_X(t_1, t_2) = E[X(t_1)X(t_2)] = \int \int xyf_{X(t_1), X(t_2)}(x, y)dxdy$$

- **Autocovariance**

$$\begin{aligned} C_X(t_1, t_2) &= E[(X(t_1) - m_X(t_1))(X(t_2) - m_X(t_2))] \\ &= R_X(t_1, t_2) - m_X(t_1)m_X(t_2) \end{aligned}$$

- **Correlation coefficient**

$$\rho_X(t_1, t_2) = \frac{C_X(t_1, t_2)}{\sqrt{C_X(t_1, t_1)}\sqrt{C_X(t_2, t_2)}}$$

Wide Sense Stationary

- **Definition:** A process $X(t)$ is wide sense stationary (WSS) if and only if its mean is constant and its autocorrelation function $R_X(t_1, t_2)$ (or autocovariance function) depends only upon the time difference $t_1 - t_2$. \triangle

$$m_x(t) = m \text{ for all } t \quad C_x(t_1, t_2) = C_x(t_1 - t_2) \text{ for all } t_1, t_2$$

$C_x(\Delta)$ same for time difference!

- Suppose $X(t)$ is WSS with autocorrelation $R_X(t)$ where $t = t_1 - t_2$.
 - $R_X(0)$ is the average power of the process, $E[X(t)^2]$. $= R_{X(0)}$
 - $R_X(\tau)$ is an even function of $\underline{\tau}$.
 - $|R_X(\tau)| \leq R_X(0)$
(the autocorrelation function is maximum at the origin)

Wiener-Kinchine Theorem

- Wiener-Kinchine theorem states that the **autocorrelation function** and the **power spectral density** of a stationary random process are Fourier transform pairs.

$$R_X(\tau) \leftrightarrow \underline{\underline{S_X(f)}}$$

- Sample functions $x(t, \xi_i)$ of stationary random processes are power signals.
- The power spectral density of a stationary random process $x(t)$ is defined as

$$S_X(f) = \lim_{T \rightarrow \infty} \frac{E[|X_T(f, \xi_i)|^2]}{T}$$

where $X_T(f, \xi_i) = \int_{-T/2}^{T/2} x(t, \xi_i) e^{-j2\pi ft} dt$

Gaussian Process

The additive noise in a communications system can be modeled as a **Gaussian process** (by the central limit theorem)

- at a particular time t , the noise signal amplitude will be Gaussian distributed.
- we further assume that the Gaussian process is stationary and has zero mean:

$$\mu(t_i) = E[X(t_i)] = 0 \quad i = 1, 2, \dots, n$$

and its autocorrelation is

$$R_X(\tau) = E[X(t_i)X(t_i + \tau)] = \frac{N_o}{2} \delta(\tau) \quad i = 1, 2, \dots, n$$

White Noise

If the power spectrum density is “white”, that is, all frequency components have equal power.

$R_X(\tau)$ is zero except for $\tau = 0$ implies:

- $R_X(t_i, t_j) = E[X(t_i)X(t_j)] = 0$ for $i \neq j$
 - $X(t_i)$ and $X(t_j)$ are uncorrelated
- $R_X(0) = \infty = \overline{X^2(t)} = \sigma_X^2$
 - Noise has infinite power

Why White noise?

Ch7.1: Baseband Communications & Noise

- System Model
- White Gaussian Noise
- **Suboptimal Receiver**
- Performance Evaluation
 - BER
 - A General Case

Receiver Structure

- One of the **significant differences** between analog and digital communications systems is that for digital systems, the **probability of error** is used as a **measure of performance** where as in analog systems SNR is used.
- We have modeled the AWGN. The next question is how to build a receiver to obtain a good performance.
- A **possible receiver structure** (integrate-and-dump) for detecting the digital transmitted signals is shown below

Integrate-and-Dump

- Not necessarily optimum in all situations.
- The **integrator** averages out the noise received so that the output waveform will look like

Integrate-and-Dump

- We know that the noise at the input to the receiver is AWGN.
- We can expect the output from the integrator to have a Gaussian noise distribution.
- Putting these ideas into a mathematical framework we get

Integrate-and-Dump

$$\underline{\underline{s(t)}} = \begin{cases} A & 0 \leq t < T \\ -A & 0 \leq t < T \end{cases}$$

if "1" transmitted
if "0" transmitted

signal per t is constant:

$$V = \int_0^T [s(t) + n(t)] dt$$
$$= \begin{cases} AT + N & \text{Random variable} \\ -AT + N & \text{if "1" is sent} \\ & \text{if "0" is sent} \end{cases}$$

N is Gaussian distributed

with

$$N = \int_0^T n(t) dt$$

Linear combination of Gaussian

Ch7.1: Baseband Communications & Noise

- System Model
- White Gaussian Noise
- Suboptimal Receiver
- **Performance Evaluation**
 - BER
 - A General Case

Key Figure of Merit

- The **probability of receiving a bit in error** for digital systems is an important **measure of performance**.
- **Digital communications relies heavily on these error calculations - VIP**

Problem

total prob. thm!

Assume the decision threshold is set at 0

$$P_e = P(0 \text{ received} | 1 \text{ sent})P(1 \text{ sent}) + P(1 \text{ received} | 0 \text{ sent})P(0 \text{ sent})$$

$$P_e = P(V < 0 | 1)P(1) + P(V > 0 | 0)P(0)$$

bit 1 *bit 0*

V, is the integrated signal within 7-time interval!

Total probability theorem

$$P_e = P(E|1)P(1) + P(E|0)P(0)$$

Conditional Error Probability

Error Probability Computation

- To compute P_e , we need to compute

$$P(E|0) \text{ and } P(E|1).$$

- We have

$$\begin{aligned} V &= \int_0^T [s(t) + n(t)] dt \\ &= \begin{cases} AT + N & \text{if "1" is sent} \\ -AT + N & \text{if "0" is sent} \end{cases} \end{aligned}$$

- V is Gaussian distributed with variance σ^2 .

Conditional Distribution

- The **key** to estimating the error probability is to **find out the distribution of the received signal.**
- **This in turn relies on the distribution of the noise.**
- The **noise mean** can be calculated as

$$E[N] = E \left[\int_0^T n(t) dt \right] = \int_0^T E[n(t)] dt = 0$$

mean is 0!

AWGN noise! Noise Variance

$E(n) = \text{Just } E(N^2)$

$$\text{Var}[N] = E[N^2] = E\left[\left\{\int_0^T n(t)dt\right\}^2\right]$$

$E(N) = 0$ Autocorrelation

$$= \int_0^T \int_0^T E[n(t)n(v)] dt dv$$

$$\text{AWGN} = \int_0^T \int_0^T R_n(t-v) dt dv$$

AWGN

$$= \int_0^T \int_0^T \frac{N_0}{2} \delta(t-v) dt dv$$

$$= \int_0^T \frac{N_0}{2} dv \quad \frac{N_0 T}{2} \equiv \sigma^2$$

$$= \frac{N_0 T}{2} \equiv \sigma^2$$

find the distribution
of \sqrt{v}

Conditional Probabilities

Consider the RV V !

$$\left. \begin{array}{l} \text{Mean} = AT \\ E[V|1] = +AT \\ Var[V|1] = \sigma^2 \\ = \frac{\text{Not}}{2} \end{array} \right\} \Rightarrow f_V(v|1) \sim N(AT, \sigma^2)$$

$$\left. \begin{array}{l} V = -AT + N \\ E[V|0] = -AT \\ Var[V|0] = \sigma^2 \end{array} \right\} \Rightarrow f_V(v|0) \sim N(-AT, \sigma^2)$$

Shifted positive due to
The positive pulse +A

Conditional Probabilities

$$P(E|1) = P(0 \text{ received} | 1 \text{ sent})$$

$$P(E|1) = P(V < 0 | 1 \text{ sent}) = \int_{-\infty}^0 f_V(v|1) dv$$

$$f_V(v|0)$$

$$P(E|0) = P(1 \text{ received} | 0 \text{ sent})$$

$$P(E|0) = P(V > 0 | 0 \text{ sent}) = \int_0^{\infty} f_V(v|0) dv$$

Conditional Error Probability

- Thus, we know that the **output noise from the integrator will have** the following **Gaussian distribution**

$$\therefore N \sim N(0, \sigma^2)$$
$$\Rightarrow f_n(n) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{n^2}{2\sigma^2}\right)$$

- Now,

$$P(E|0) = P(V > 0 | 0 \text{ sent}) = \int_0^\infty f_V(v|0) dv$$

$$P(E|1) = P(V < 0 | 1 \text{ sent}) = \int_{-\infty}^0 f_V(v|1) dv$$

First : write down

$$v : \begin{cases} A\tau + n & \text{if } 1 \text{ is sent} \\ -A\tau + n & \text{if } 0 \text{ is sent} \end{cases}$$

$$n \sim N(0, \sigma^2)$$

$$\sigma^2 = \frac{N_0 T}{2}$$

(white noise)

$$v|1 \sim N(A\tau, \sigma^2)$$

$$v|0 \sim N(-A\tau, \sigma^2)$$

$$P_e = P(E|1)P(1) + P(E|0)P(0)$$

$$= P(v < 0 | 1)P(1) + P(v > 0 | 0)P(0)$$

As $P(v < 0 | 1) = Q\left(\frac{A\tau}{\sigma}\right)$

Total Error Probability

- Assumptions:
 - Symmetry,

Noise distribution
is the same at “1”
and “0”

$$P(E|0) \equiv P(E|1)$$

- “0” and “1” are equally likely, then

~~2nd likely~~

$$P(0) \equiv P(1) = \frac{1}{2} \Rightarrow$$

Assume they
are the same
(After conditioning!!)

$$P_e = P(E|0) = P(E|1)$$

- We therefore have

$$P_e = P(E|1)P(1) + P(E|0)P(0) = \frac{1}{2} [P(E|0) + P(E|0)] = P(E|0)$$

$$P_e = P(E|0) = \int_0^{\infty} f_V(v|0) dv = \int_0^{\infty} \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(v+AT)^2}{2\sigma^2}} dv$$

Evaluation Relies on Q-Function

- Let $x = \frac{v + AT}{\sigma} \Rightarrow dx = \frac{dv}{\sigma}$ ← VIP Transformation

$$P_e = \int_{\frac{AT}{\sigma}}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx \triangleq Q\left[\frac{AT}{\sigma}\right]$$

- where

$$Q(x) \triangleq \frac{1}{\sqrt{2\pi}} \int_x^{\infty} e^{-\frac{t^2}{2}} dt$$

Q(.) function

Ch7.1: Baseband Communications & Noise

- System Model
- White Gaussian Noise
- Suboptimal Receiver
- **Performance Evaluation**
 - BER
 - **A General Case**

A General Case

- Next, note that one can represent $s(t)$ as $s_0(t)$ ("0" sent) or $\underline{s_1(t)}$ ("1" sent).

bit "1" Energy !

bit "0"

$$E_1 \triangleq \int_0^T s_1^2(t) dt = A^2 T$$

Energy

$$E_0 \triangleq \int_0^T s_0^2(t) dt = A^2 T$$

In this case,
they have the
same Energy !

A General Result

→ $\therefore E_b \triangleq \text{Energy/bit} = E_0 P(\text{"0" sent}) + E_1 P(\text{"1" sent})$

$$= \frac{1}{2}(E_0 + E_1)$$

But $E_1 = E_0 = \underline{A^2 T}$.

- We can use these **energy calculations** to find a more general result for the error probabilities. That is,

$$P_e = Q\left[\frac{AT}{\sigma}\right] = Q\left[\sqrt{\frac{A^2 T^2}{\sigma^2}}\right]$$

where

$$\sigma^2 = \frac{N_0 T}{2}$$

SNR vs. Eb/No

$$E_b = A^2 T$$

$$\sigma = \frac{N_0 T}{2}$$

- Therefore,

$$P_e = Q\left[\sqrt{\frac{A^2 T^2}{\sigma^2}}\right] = Q\left[\sqrt{\frac{A^2 T}{\sigma^2 / T}}\right]$$

Energy per bit!

$$\equiv Q\left[\sqrt{\frac{2E_b}{N_0}}\right]$$

key quantity

Signal Energy to Noise Power Spectral Density Ratio

Relation with SNR?

$$= \frac{1}{2} \operatorname{erfc}\left[\sqrt{\frac{E_b}{N_0}}\right]$$

where

$$\operatorname{erfc}(u) = 1 - \operatorname{erf}(u)$$

relationship between erfc and complementary Error Function

with

$$\operatorname{erf}(u) \triangleq \frac{2}{\sqrt{\pi}} \int_0^u e^{-t^2} dt$$

Bit Error Rate (BER)

- A graph of P_e for **baseband signaling** is

where $P_e = Q\left[\sqrt{2Z}\right] = \frac{1}{2}\operatorname{erfc}\left[\sqrt{Z}\right]$ $Z = \frac{E_b}{N_0}$

design by us!

Example 7.1

A baseband digital Tx system sends $\pm A$ valued rectangular pulses through a channel at a rate of 1Mbps with amplitude 1V when the noise PSD is 10^{-7} W/Hz. $\sim T \quad T = \frac{1}{1M}$ $A = \sqrt{T} = \frac{N_0}{2}$

Answer: $Q\left(\sqrt{2E_b/N_0}\right) = Q\left(\sqrt{2A^2T/N_0}\right)$

$$T = 1/1000000 = 10^{-6}$$

$$\Rightarrow Q\left(\sqrt{2 \times 10^{-6} / (2 \times 10^{-7})}\right) = Q(\sqrt{10}) = Q(3.16)$$

$$Q(u) \approx \frac{e^{-u^2/2}}{u\sqrt{2\pi}}$$

$$Q(3.16) \approx 0.00085$$

Probability of Error, P_e

Example 7.2

Digital data is to be transmitted through a baseband system with $N_0 = 10^{-7} \text{ W/Hz}$ and the received signal amplitude $A = 20 \text{ mV}$.

$$P_e = Q\left(\sqrt{2E_b/N_0}\right) = Q(2\sqrt{2})$$

(a) If 1000 bits per second (bps) are transmitted what is the error probability? **Ans.** $P_e = 2.58 \cdot 10^{-3}$.

(b) If 10000 bps are transmitted, to what value must A be adjusted in order to attain the same error probability as in part a)?

Ans. $A = 63.2 \cdot 10^{-3} \text{ V} = 63.2 \text{ mV}$.

$$\downarrow P_e = Q\sqrt{\frac{2A^2}{N_0/T}}$$
$$2A^2 \left(\frac{1}{10000}\right) / 10^{-7} = 8$$
$$A = 63.2 \text{ mV}$$

Then A need to increase!

BER vs. Data Rate

- In the last example, for a fixed amplitude, error probability increases as bit rate increases.
- This can be understood by looking at the error probability expression

$$P_e = Q\left[\sqrt{\frac{A^2 T^2}{\sigma^2}}\right] = Q\left[\sqrt{\frac{A^2 T}{\sigma^2/T}}\right] = Q\left[\sqrt{\frac{2E_b}{N_o}}\right]$$

- Increase in bit rate → smaller bit period T

→ higher noise power
→ lower signal energy

$$P_e = Q\left[\sqrt{\frac{2A^2}{N_o/T}}\right]$$

Are they happening at the same time?

so far

Next : In general

- ① Optimal receiver
- ② Digital modulation
- ③ Channel model
- ④ Multiplexing!

extension of Rx

$n(t)$: AWGN

Rx : integrate-and-dump

Allow multiple users!