Complex Baseband Representation

Saravanan Vijayakumaran sarva@ee.iitb.ac.in

Department of Electrical Engineering Indian Institute of Technology Bombay

July 23, 2013

Baseband Signals

$$S(f) = 0, \quad |f| > W$$

Passband Signals

$$S(f) \neq 0$$
, $|f \pm f_c| \leq W$, $f_c > W > 0$.

Sampling Theorem

Theorem

If a signal s(t) is bandlimited to B,

$$S(f)=0, \quad |f|>B$$

then a sufficient condition for exact reconstructability is a uniform sampling rate f_s where

$$f_s > 2B$$
.

Baseband Signals B = WPassband Signals $B = f_c + W$ (Can we do better?)

Fourier Transform for Real Signals

$$\operatorname{Im}[s(t)] = 0 \Rightarrow S(f) = S^*(-f)$$
 (Conjugate Symmetry)
 $\Rightarrow |S(f)| = |S(-f)|, \operatorname{arg}(S(f)) = -\operatorname{arg}(S(-f))$

Fourier Transform of a Real Passband Signal

Positive Spectrum of a Real Passband Signal

Complex Envelope of a Real Passband Signal

$$S(f) = \sqrt{2}S_{p}^{+}(f + f_{c}) = \sqrt{2}S_{p}(f + f_{c})u(f + f_{c})$$

Complex Envelope in Time Domain

Frequency Domain Representation

$$S(f) = \sqrt{2}S_{p}^{+}(f + f_{c}) = \sqrt{2}S_{p}(f + f_{c})u(f + f_{c})$$

Time Domain Representation of Positive Spectrum

$$S_p^+(f) = S_p(f)u(f)$$

 $S_p^+(t) = S_p(t) \star \mathcal{F}^{-1}[u(f)]$

Time Domain Representation of Frequency Domain Unit Step

$$u(t) \rightleftharpoons \frac{1}{j2\pi f} + \frac{1}{2}\delta(f)$$

$$u(f) \rightleftharpoons \frac{1}{-j2\pi t} + \frac{1}{2}\delta(-t)$$

$$= \frac{j}{2\pi t} + \frac{1}{2}\delta(t)$$

Complex Envelope in Time Domain

Time Domain Representation of Positive Spectrum

$$s_{\rho}^{+}(t) = s_{\rho}(t) \star \left[\frac{1}{2}\delta(t) + \frac{j}{2\pi t}\right]$$
$$= \frac{1}{2}\left[s_{\rho}(t) + j\hat{s}_{\rho}(t)\right]$$

Time Domain Representation of Complex Envelope

$$egin{array}{lcl} \sqrt{2}S_p(f)u(f) &
ightleftharpoons & rac{1}{\sqrt{2}}\left[s_p(t)+j\hat{s}_p(t)
ight] \ \ \sqrt{2}S_p(f+f_c)u(f+f_c) &
ightleftharpoons & rac{1}{\sqrt{2}}\left[s_p(t)+j\hat{s}_p(t)
ight]e^{-j2\pi f_c t} \ \ S(f) &
ightleftharpoons & rac{1}{\sqrt{2}}\left[s_p(t)+j\hat{s}_p(t)
ight]e^{-j2\pi f_c t} \ \ s(t) & = & rac{1}{\sqrt{2}}\left[s_p(t)+j\hat{s}_p(t)
ight]e^{-j2\pi f_c t} \end{array}$$

Passband Signal in terms of Complex Envelope

Complex Envelope

$$s(t) = s_c(t) + js_s(t)$$

- $s_c(t)$ In-phase component
- $s_s(t)$ Quadrature component

Time Domain Relationship

$$s_p(t) = \operatorname{Re}\left[\sqrt{2}s(t)e^{j2\pi f_c t}\right]$$

$$= \operatorname{Re}\left[\sqrt{2}\{s_c(t) + js_s(t)\}e^{j2\pi f_c t}\right]$$

$$= \sqrt{2}s_c(t)\cos 2\pi f_c t - \sqrt{2}s_s(t)\sin 2\pi f_c t$$

Frequency Domain Relationship

$$S_p(f) = \frac{S(f - f_c) + S^*(-f - f_c)}{\sqrt{2}}$$

Upconversion

$$s_p(t) = \sqrt{2} s_c(t) \cos 2\pi f_c t - \sqrt{2} s_s(t) \sin 2\pi f_c t$$

Downconversion

$$\sqrt{2}s_{p}(t)\cos 2\pi f_{c}t = 2s_{c}(t)\cos^{2} 2\pi f_{c}t - 2s_{s}(t)\sin 2\pi f_{c}t\cos 2\pi f_{c}t
= s_{c}(t) + s_{c}(t)\cos 4\pi f_{c}t - s_{s}(t)\sin 4\pi f_{c}t$$

Inner Product and Energy

Let s(t) and r(t) be signals.

Definition (Inner Product)

$$\langle s,r \rangle = \int_{-\infty}^{\infty} s(t) r^*(t) dt$$

Definition (Energy)

$$E_s = ||s||^2 = \langle s, s \rangle = \int_{-\infty}^{\infty} |s(t)|^2 dt$$

I and Q Channels of a Passband Signal

$$s_p(t) = \underbrace{\sqrt{2}s_c(t)\cos{2\pi f_c t}}_{\text{I Component}} - \underbrace{\sqrt{2}s_s(t)\sin{2\pi f_c t}}_{\text{Q Component}}$$

$$x_c(t) = \sqrt{2}s_c(t)\cos 2\pi f_c t$$

$$x_s(t) = \sqrt{2}s_s(t)\sin 2\pi f_c t$$

I and Q Channels of a Passband Signal are Orthogonal

$$\langle x_c, x_s \rangle = 0$$

Passband and Baseband Inner Products

$$\langle u_p, v_p \rangle = \langle u_c, v_c \rangle + \langle u_s, v_s \rangle = \operatorname{Re}(\langle u, v \rangle)$$

Energy of Complex Envelope = Energy of Passband Signal $\|s\|^2 = \|s_p\|^2$

Complex Baseband Equivalent of Passband Filtering

 $s_p(t)$ Passband signal $h_p(t)$ Impulse response of passband filter $y_p(t)$ Filter output

$$y_p(t) = s_p(t) \star h_p(t)$$

 $Y_p(t) = S_p(t)H_p(t)$

$$S_{+}(f) = S_{p}(f)u(f)$$

 $H_{+}(f) = H_{p}(f)u(f)$
 $Y_{+}(f) = Y_{p}(f)u(f)$
 $Y_{+}(f) = S_{+}(f)H_{+}(f)$

$$Y(f) = \sqrt{2}Y_{+}(f + f_{c}) = \sqrt{2}S_{+}(f + f_{c})H_{+}(f + f_{c}) = \frac{1}{\sqrt{2}}S(f)H(f)$$

Complex Baseband Equivalent of Passband Filtering

$$y(t) = \frac{1}{\sqrt{2}}s(t) \star h(t)$$

$$y_c = \frac{1}{\sqrt{2}}(s_c \star h_c - s_s \star h_s)$$

$$y_s = \frac{1}{\sqrt{2}}(s_s \star h_c + s_c \star h_s)$$

Thanks for your attention