Faculty of Computing, Engineering & Technology

Digital modulation: ASK, FSK, PSK

Communications COMMS (CE700038-2)

Alison L Carrington C203

A.L.Carrington@staffs.ac.uk www.fcet.staffs.ac.uk/alg1

Overview

- Why is modulation is needed?
- What is modulation?
- Digital modulation & demodulation techniques
- Obtain SNR of system by:
 - Signal Power
 - Noise Power
- Determine the performance of different Digital Mod/Demod techniques with different amounts of noise

Digital modulation: ASK, FSK, PSK

Introduction

- Often send information in a digital form
 - As binary words, bits represented by 1's & 0's
 - Could be from a keyboard, characters encoded as 1's & 0's
 - Or a microphone (speech)
 - Or a temperature sensor
 - converted to binary form by A/D converter.
- Why do we need to modulate?

Why modulate?

 The purpose of a communication system is to transfer information from a source to a destination

- Problems arise in baseband transmissions:
 - Noise
 - external & circuit noise reduces the signal-to-noise (S/N) ratio at the receiver, (Rx) reducing the quality of the output.
 - Not able to fully utilise the available bandwidth:
 - telephone quality speech has a bandwidth $\simeq 3 \text{kHz}$
 - co-axial cable has a bandwidth of 100's of Mhz.

What is Modulation? #1

- A <u>message</u> signal containing <u>information</u> is used to control parameters of a <u>carrier</u> signal
 - i.e. the information is embedded onto the carrier
- The **message** can either be:
 - Analogue m(t)
 - Digital d(t), sequence of 1's and 0's
 - When message is
 - analogue = Analogue Modulation
 - digital = Digital Modulation
- The <u>carrier</u> could either a <u>'sinusoidal wave'</u> or a 'pulse train'
- At the destination the <u>carrier+message</u> must be demodulated so that the <u>message</u> can be Rx'd

Digital modulation: ASK, FSK, PSK

What is Modulation? #2

- If the message d(t) controls
 - amplitude = AMPLITUDE SHIFT KEYING ASK.
 - Frequency = FREQUENCY SHIFT KEYING FSK
 - Phase = PHASE SHIFT KEYING PSK.
- d(t) is a binary or 2 level signal representing 1's and 0's

This is binary or 2 level, e.g. Binary FSK, BFSK, BPSK, etc. or 2 level FSK, 2ASK, 2PSK etc.

COMMS (CE700038-2) 2008/9

What is Modulation? #3

- A message signal could be multi-level or m levels
 - each level represents a discrete pattern of 'information' bits. For example, m = 4 levels
- Why increase M?
 - As the number of levels increase the amount of information transmitted increases but the probability of receiving an error also increases

• The baud rate of a data communications system is the number of symbols per second transferred.

- As a symbol may have > 2 states, it may represent > 1 binary bit (a binary bit always represents exactly two states).
- Therefore the baud rate may not equal the bit rate

- A Bell 212A modem uses QPSK modulation
 - each symbol has one of four phase shifts (of 0(deg), 90(deg), 180(deg), or 270(deg))
 - two bits represent four states (00, 01, 10, and 11),
 - the modem transmits 1,200 bits/s of information, using a symbol rate of 600 baud.
- Usually the baud rate of a modem will not equal the bit rate and is of no interest to the end user--only the data rate, in bits per second.
- As modems transfer signals over a telephone line
 - the baud rate is limited to a maximum of 2400 baud.
 - This is a physical restriction of telephone lines
 - Higher data throughput achieved with 9600 or higher baud modems is accomplished by using sophisticated phase modulation, and data compression techniques

Asymmetric Digital Subscriber Line (ADSL) is used for Broadband Internet access

- Allows faster data transmission over copper telephone lines than a conventional voiceband modem
- By using the frequencies that are not used by a voice telephone call using Frequency Division Multiplexing (FDM).
- A splitter or microfilter allows a single telephone connection to be used for both ADSL service and voice calls simultaneously
 - As phone lines vary in quality and were not originally engineered with DSL in mind, it can generally only be used over short distances, typically less than 4km.

Digital modulation: ASK, FSK, PSK

System Block Diagram

Amplitude Shift Keying, ASK

- Different amplitudes of carrier
- Usually, one amplitude is '0'
 - i.e. presence and absence of carrier is used
- Susceptible to sudden gain changes
- Inefficient, up to 1200bps on voice grade lines
- Used over optical fiber due to low error

ASK Modulation of data sequence d(t)

- Amplitude Shift Keying
 - Analogue Multiplier

Analogue Gate (4066)

Carrier:
$$V_{C}\cos(\omega_{C}t)$$

$$d(t)=1 \text{ for '1'}$$

$$d(t)=0 \text{ for '0'}$$

Digital modulation: ASK, FSK, PSK

Phase Shift Keying, PSK

- Phase of carrier signal is shifted data
- Binary PSK: Two phases represent two binary digits
- Differential PSK: Phase shifted relative to previous transmission rather than some reference signal

Digital modulation: ASK, FSK, PSK

CE700038-2) 2008/9

PSK Modulation of data sequence, d(t)

Phase Shift Keying

Digital modulation: ASK, FSK, PSK

2008/9

Digital modulation ASK, FSK, PSK

Frequency Shift Keying, FSK

- Two binary values represented by two different frequencies (near carrier)
- Less susceptible to error than ASK
- Applications: Up to 1200bps on voice grade lines, High frequency radio, even higher frequency on LANs using co-ax

Frequency Shift Keying FSK

Various types: OFSK, FFSK

COMMS (CE700038-2) 2008/9

FSK Modulation of d(t)

Frequency Shift Keying

Digital modulation: ASK, FSK, PSK

System Block Diagram – model for analysis

Channel - Impairments

When signals are transmitted they are subject to noise

- Noise is assumed to be
 - ADDITIVE, WHITE, GAUSSIAN, AWGN mean of zero
 - infinite bandwidth hence a bandlimiting filter is required
 - \blacksquare p₀ is the noise power spectral density (Watts/Hertz)

COMMS (CE700038-2) 2008/9

System Block Diagram – model for analysis

ASK & PSK Demodulator

- Optimum Demodulator, based on 'correlation':
 - i.e. how similar is the received signal to one of the possible transmitted signals:

Demodulator – FSK

Optimum Demodulator, based on 'correlation':

'bit rate' clock - DATA CLOCK

Demodulator – Circuit – A/P/FSK

Digital modulation: ASK, FSK, PSK

- Input signal + bandlimited noise N_{IN}=p_oB_N multiplied by a carrier
 - \square Cos(ω_c t) for ASK/PSK
 - \square Cos($\omega_0 t$) & Cos($\omega_1 t$) for FSK

• If d(t) is a '1', input is $d(t)V_{c}cos(\omega_{c}t)$

$$V_{IN} = V_1 = d(t)V_C \cos(\omega_C t) * \cos(\omega_C t) + \text{Noise}$$

 $V_{IN} = d(t)V_C \cos^2(\omega_C t) + \text{Noise}$

$$V_{IN} = \frac{d(t)}{2}V_C + \frac{d(t)}{2}V_C \cos(2\varpi_C t) + Noise$$

• If d(t) is a '0', input is $-d(t)V_{C}\cos(\omega_{C}t)$

$$V_{IN} = -d(t)V_{C}\cos^{2}(\omega_{C}t) + Noise$$

$$V_{IN} = -\frac{d(t)}{2}V_C - \frac{d(t)}{2}V_C cos(2\varpi_C t) + Noise$$

- The Integrate & Dump performs the 'function'
 - where T is the duration of a bit

Digital modulation: ASK, FSK, PSK

$$\frac{1}{T} \int_0^T V_{IN} dt$$

The Integrator

$$V_{OUT} = -\frac{1}{RC} \int_0^{RC} V_{IN} dt$$

Design RC=T

• I&D pulse shown, allows the integrator to integrate for a time T, after which the integrator is cleared or 'dumped' by shorting out C & the integration recommences

• Integrate & Dump Output:

Digital modulation: ASK, FSK, PSK

• Input = $d(t)V_{C}cos(\omega_{C}t)$

$$V_{OUT} = \frac{1}{T} \int_0^T d(t) . V_C \cos^2(\varpi_C t) dt$$

$$V_{OUT} = \frac{V_C d(t)}{2}$$

al modulation K, FSK, PSK

- V₀ is the voltage when a '0' was transmitted
- V₁ is the voltage when a '1' was transmitted
- The peak-to-peak input to the comparator is Change in Volts $\Delta = V_0-V_1$
 - This difference between a '1' & a '0'
 - The reference V_{REF} is set midway between V_1 & V_0 .

$$V_{REF} = V_0 - \frac{\Delta}{2} = V_1 + \frac{\Delta}{2} = \frac{V_1 + V_0}{2}$$

- A HALF LEVEL THRESHOLD DETECTOR
- If $V_1 = 10V$, $V_0 = 5V$: $\Delta = 2.5 \& V_{REF} = 7.5V_{COMMS (CE700038-2) 2008/9}$

- Integration in presence of Noise
 - which is clocked at the Data Clock Rate
 - This makes a final decision if a '1' or a '0' is received

32 **X**

FSK Demodulation #2

i.e. modulus of f_1 - f_0

FSK Demodulation #3

- The spectrum of the FSK signal depends on h.
- Waveforms

System Block Diagram – model for analysis

Digital modulation: ASK, FSK, PSK

Performance of Digital Systems #1

- Performance of Digital Data Systems is
 - dependent on the bit error rate, b.e.r.*
 - i.e. the probability of a bit being in error

$$p = \frac{no.\,of\,\,errors,E}{Total\,\,no.\,of\,\,bits\,\,N}\,as\,\,N \to \infty$$

- p depends on several factors
 - The modulation type: ASK, FSK or PSK
 - The demodulation method
 - The noise in the 'system'
 - The signal-to-noise ratio

^{*}p is a prediction of how the system will perform b.e.r. is a measure of how the system actually performs

Performance #2

- Obtain the received
 - Signal Power
 - Noise Power
- Calculate the SNR based on a particular modulation method
- Predict the theoretical performance using Error Function Tables

Performance #3

Digital modulation: ASK, FSK, PSK

Find \triangle , N_D in terms of S_{IN} & N_{IN} p as a function of $(S/N)_{IN}$

Digital modulation ASK, FSK, PSK

Performance #4 - Signal Power, S_{IN}

• Usually assume an un-modulated carrier i.e. a signal= $V_{C}\cos(\omega_{C}t)$ - ALWAYS

Normalised Average Power= $(V_{RMS})^2$

$$V_{RMS} = \frac{V_{peak}}{\sqrt{2}} = \frac{V_{C}}{\sqrt{2}}$$

Normalised Average Power= $(V_{RMS})^2 = \left(\frac{V_c}{\sqrt{2}}\right)^2 = \frac{{V_c}^2}{2} = S_{IN}$

$$S_{IN} = \frac{V_C^2}{2} Watts$$

Similarly for FSK & PSK

Performance #4 - Noise Power, N_{IN}

Signal

Contrived to be equivalent to noise power

Dec

Det

Normalised Average Noise Power, $\therefore N_{IN} =$

$$\therefore N_{IN} = \left(\frac{N_{pk}}{\sqrt{2}}\right)^2$$

COMMS (CE700038-2) 2008/9

Performance #5 – SNR & p

$$S_{IN} = \frac{V_C^2}{2} Watts$$

$$S_{IN} = \frac{V_C^2}{2} Watts \qquad N_{IN} = \left(\frac{N_{pk}}{\sqrt{2}}\right)^2$$

$$\frac{S_{IN}}{N_{IN}} = \frac{V_C^2}{2} / \frac{N_{pk}^2}{2} = \frac{V_C^2}{N_{pk}^2}$$
• Substitute into the core and the substitute into the core

$$\frac{S_{IN}}{N_{IN}} = \frac{V_C^2}{N_{pk}^2}$$

Substitute into the correct equation to obtain p

$$\begin{array}{ll} B-ASK \\ OOK \end{array} & p=\frac{1}{2} \left(1-erf\sqrt{\frac{S_{IN}}{4N_{IN}}}\right) \\ B-FSK & p=\frac{1}{2} \left(1-erf\sqrt{\frac{S_{IN}}{2N_{IN}}}\right) \\ B-PSK & p=\frac{1}{2} \left(1-erf\sqrt{\frac{S_{IN}}{N_{IN}}}\right) \end{array}$$

Performance #6

 $P = \frac{1}{2} \left(1 - erf \sqrt{\frac{S_{IN}}{4N_{IN}}} \right)$

$$B - FSK$$
 $p = \frac{1}{2} \left(1 - erf \sqrt{\frac{S_{IN}}{2N_{IN}}} \right)$

$$PRK p = \frac{1}{2} \left(1 - erf \sqrt{\frac{S_{IN}}{N_{IN}}} \right)$$

1038-2) 2008/9

Error Function

The "error function" encountered in integrating the <u>normal distribution</u> (which is a normalized form of the <u>Gaussian function</u>).

It is an <u>entire function</u> defined by:

Digital modulation: ASK, FSK, PSK

$$erf(z) = \frac{2}{\sqrt{\pi}} \int_0^z e^{-t^2} dt$$
$$erfc(z) = 1 - erf(z)$$

0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1	1.1	1.2	1.3
0.000	0.112	0.223	0.329	0.428	0.520	0.604	0.678	0.742	0.797	0.843	0.880	0.910	0.934
1.000	0.888	0.777	0.671	0.572	0.480	0.396	0.322	0.258	0.203	0.157	0.120	0.090	0.066
1.4	1.5	1.6	1.7	1.8	1.9	2	2.1	2.2	2.3	2.4	2.5	2.6	2.7
0.952	0.966	0.976	0.984	0.989	0.993	0.995	0.997	0.998	0.999	0.999	1.000	1.000	1.000
0.048	0.034	0.024	0.016	0.011	0.007	0.005	0.003	0.002	0.001	0.001	0.000	0.000	0.000
	1.000 1.4 0.952	0.000 0.112 1.000 0.888 1.4 1.5 0.952 0.966	0.000 0.112 0.223 1.000 0.888 0.777 1.4 1.5 1.6 0.952 0.966 0.976	0.000 0.112 0.223 0.329 1.000 0.888 0.777 0.671 1.4 1.5 1.6 1.7 0.952 0.966 0.976 0.984	0.000 0.112 0.223 0.329 0.428 1.000 0.888 0.777 0.671 0.572 1.4 1.5 1.6 1.7 1.8 0.952 0.966 0.976 0.984 0.989	0.000 0.112 0.223 0.329 0.428 0.520 1.000 0.888 0.777 0.671 0.572 0.480 1.4 1.5 1.6 1.7 1.8 1.9 0.952 0.966 0.976 0.984 0.989 0.993	0.000 0.112 0.223 0.329 0.428 0.520 0.604 1.000 0.888 0.777 0.671 0.572 0.480 0.396 1.4 1.5 1.6 1.7 1.8 1.9 2 0.952 0.966 0.976 0.984 0.989 0.993 0.995	0.000 0.112 0.223 0.329 0.428 0.520 0.604 0.678 1.000 0.888 0.777 0.671 0.572 0.480 0.396 0.322 1.4 1.5 1.6 1.7 1.8 1.9 2 2.1 0.952 0.966 0.976 0.984 0.989 0.993 0.995 0.997	0.000 0.112 0.223 0.329 0.428 0.520 0.604 0.678 0.742 1.000 0.888 0.777 0.671 0.572 0.480 0.396 0.322 0.258 1.4 1.5 1.6 1.7 1.8 1.9 2 2.1 2.2 0.952 0.966 0.976 0.984 0.989 0.993 0.995 0.997 0.998	0.000 0.112 0.223 0.329 0.428 0.520 0.604 0.678 0.742 0.797 1.000 0.888 0.777 0.671 0.572 0.480 0.396 0.322 0.258 0.203 1.4 1.5 1.6 1.7 1.8 1.9 2 2.1 2.2 2.3 0.952 0.966 0.976 0.984 0.989 0.993 0.995 0.997 0.998 0.999	0.000 0.112 0.223 0.329 0.428 0.520 0.604 0.678 0.742 0.797 0.843 1.000 0.888 0.777 0.671 0.572 0.480 0.396 0.322 0.258 0.203 0.157 1.4 1.5 1.6 1.7 1.8 1.9 2 2.1 2.2 2.3 2.4 0.952 0.966 0.976 0.984 0.989 0.993 0.995 0.997 0.998 0.999 0.999	0.000 0.112 0.223 0.329 0.428 0.520 0.604 0.678 0.742 0.797 0.843 0.880 1.000 0.888 0.777 0.671 0.572 0.480 0.396 0.322 0.258 0.203 0.157 0.120 1.4 1.5 1.6 1.7 1.8 1.9 2 2.1 2.2 2.3 2.4 2.5 0.952 0.966 0.976 0.984 0.989 0.993 0.995 0.997 0.998 0.999 0.999 1.000	0.000 0.112 0.223 0.329 0.428 0.520 0.604 0.678 0.742 0.797 0.843 0.880 0.910 1.000 0.888 0.777 0.671 0.572 0.480 0.396 0.322 0.258 0.203 0.157 0.120 0.090 1.4 1.5 1.6 1.7 1.8 1.9 2 2.1 2.2 2.3 2.4 2.5 2.6 0.952 0.966 0.976 0.984 0.989 0.993 0.995 0.997 0.998 0.999 0.999 1.000 1.000

Х	2.8	2.9	3	3.1	3.2	3.3	3.4	3.5
erf(x)	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
erfc(x)	7.50E-05	4.11E-05	2.21E-05	1.16E-05	6.03E-06	3.06E-06	1.52E-06	7.43E-07

Tutorial 1: find SNR_{dB} for each case

Solution 1

SNR for case A:

$$\frac{S_{IN}}{N_{IN}} = \frac{V_C^2}{N_{pk}^2} = \frac{1}{0} = \infty$$

$$\frac{S_{IN}}{N_{IN}} = \frac{v_C}{N_{pk}^2} = \frac{1}{0} = \infty$$

$$\frac{S_{IN}}{N_{IN}} = \frac{1}{(0.302)^2} = 10.96$$

$$SNR \text{ for case C: } \underline{-4.91dE}$$

SNR for case C: -4.91dB

SNR for case D: <u>-10.00dB</u>

$$SNR_{dB} = 10\log_{10}\left(\frac{S_{in}}{N_{in}}\right)$$

$$SNR_{dB} = \underline{\infty dB}$$

$$SNR_{dB} = 10\log_{10}(10.96)$$

 $SNR_{dB} = 10.40dB$

Tutorial 2

• With Reference to the following equations and error function tables, what is the performance of Binary ASK, FSK & PSK at 0, 4 & 8dB?

- Plot your results on logarithmic / linear paper
- Comment on the performance at 4dB, rank the modulation schemes and comment

Solution 2

SNR (dB)			4	8		
	SNR	1.000	2.512	6.310		
	SNR/4	0.250	0.628	1.577		
ASK	sqrt(SNR/4)	0.500	0.792	1.256		
A3N	1-erfc(SNR/4)	0.480	1.000 2.512 0.250 0.628 0.500 0.792 0.480 0.258 0.240 0.129 0.500 1.256 0.707 1.121 0.322 0.120 0.161 0.060 1.000 2.512 1.000 1.585 7299 0.023652 0.08 0.01 0.161 0.117	0.066		
	ASK-p	0.240	0.129	0.033		
	SNR/2	0.500	1.256	3.155		
FSK	sqrt(SNRdB/2)	0.707	1.121	1.776		
135	1-erfc(sqrt(SNR/4))	0.322	0.120	0.011		
	FSK-p	0.161	0.060	0.005		
	SNR	1.000	2.512	6.310		
PSK	sqrt(SNR)	1.000	1.585	2.512		
LOV	1-erfc(SNR)	0.157299	0.023652	0.000407		
	PSK-p	0.08	0.01	2.03E-04		
PSK cmp	ASK	0.161	0.117	0.033		
PSK cmp	FSK	0.082	0.048	0.005		

Digital modulation: ASK, FSK, PSK

Tutorial 3

- Explain what is meant by 'Baud Rate'
- If data signal is represented as

$$h(t) = +V \text{ for } 1's$$

$$=$$
 -V for 0's

- i) What modulation scheme is this?
- ii) Sketch the output waveform, v(t)
- iii)Obtain $V_{out}(t)$ stating any assumptions

IMS (CE700038-2) 2008/9

Digital modulation: ASK, FSK, PSK

Solution 3

i) Phase reversed keying

ii)

iii) $V_{out}(t)$

$$V_{OUT}(t) = h(t)\cos(\varpi_C t).\cos(\varpi_C t)$$

$$V_{OUT}(t) = \frac{h(t)}{2}\cos(0) + \underbrace{\frac{h(t)}{2}\cos(2\varpi_C t)}_{use \text{ LPF to filter out this component}}$$

$$V_{OUT}(t) = \frac{h(t)}{2}$$