- Intersymbol Interference (ISI)
 - Arises when the communication channel is dispersive

Figure from (Couch, 2007)

Baseband Binary Data Transmission System

Pulse amplitude modulator
$$a_k = \begin{cases} +1 & \text{if } b_k = 1 \\ -1 & \text{if } b_k = 0 \end{cases}$$

Transmission filter of impuse response g(t)

$$\Rightarrow s(t) = \sum_{k=-\infty}^{\infty} a_k g(t - kT_b)$$

Receiver filter output
$$Y(t) = \mu \sum_{k=-\infty}^{\infty} a_k p(t-kT_b) + N(t)$$

where
$$\mu p(t) = g(t) * h(t) * c(t)$$
 with $p(0) = 1$
$$\mu P(f) = G(f)H(f)C(f)$$

* Goal: to determine p(t) for which ISI is completely eliminated

Dispersive Nature of Telephone Channel

1600 & 3200 bps transmission over telephone channel

Eye Pattern

Eye pattern

Figure from https://www.signalintegrityjournal.com/articles/432-s-parameters-signal-integrity-analysis-in-the-blink-of-an-eye

Eye Pattern

Interpretation of eye pattern

Eye Pattern

Eye diagrams for binary and quaternary systems

Nyquist's Criterion for Distortionless Transmission

$$Y(iT_b) = \mu \sum_{k=-\infty}^{\infty} a_k p(iT_b - kT_b) + N(iT_b)$$
$$= \mu a_i + \mu \sum_{\substack{k=-\infty \\ k \neq i}}^{\infty} a_k p(iT_b - kT_b) + N(iT_b)$$

Zero ISI when
$$p(iT_b - kT_b) = \begin{cases} 1, & i = k \\ 0, & i \neq k \end{cases}$$

$$\rightarrow Y(iT_h) = \mu a_i$$
 (Assuming $N(iT_h) = 0$)

Nyquist's Criterion for Distortionless Transmission

Zero ISI when
$$p(iT_b - kT_b) = \begin{cases} 1, & i = k \\ 0, & i \neq k \end{cases}$$
 Let
$$p_{\delta}(t) \equiv \sum_{m = -\infty}^{\infty} p(mT_b) \delta(t - mT_b)$$

$$P_{\delta}(f) = R_b \sum_{n = -\infty}^{\infty} P(f - nR_b) \qquad (R_b = \frac{1}{T_b} : \text{bit rate })$$

$$= \int_{-\infty}^{\infty} \left[\sum_{m = -\infty}^{\infty} p(mT_b) \delta(t - mT_b) \right] \exp(-j2\pi f t) dt$$

$$= \int_{-\infty}^{\infty} p(0) \delta(t) \exp(-j2\pi f t) dt = p(0) = 1$$

Nyquist's criterion for distortionless baseband transmission

$$\sum_{n=-\infty}^{\infty} P(f - nR_b) = T_b$$

$$\sum_{n=-\infty}^{\infty} P(f - nR_b) = T_b$$

$$P(f) = \frac{1}{2W} rect \left(\frac{f}{2W}\right) = \begin{cases} \frac{1}{2W}, & |f| \le W \\ 0, & otherwise \end{cases}$$

$$W = \frac{R_b}{2} = \frac{1}{2T_b} \rightarrow R_b = 2W$$
: Nyquist rate

$$p(t) = \frac{\sin(2\pi Wt)}{2\pi Wt} = \operatorname{sinc}(2Wt)$$

$$P(f) = \frac{1}{2W} rect \left(\frac{f}{2W}\right) \iff p(t) = \operatorname{sinc}(2Wt)$$

- Ideal Nyquist Channel
 - Advantage
 - Zero ISI with minimum bandwidth
 - Practical difficulty
 - Physically unrealizable
 - Timing error causes significant ISI
 - Solution
 - Pulse shaping to reduce ISI

Effect of Timing Error

$$y(t) = \mu \sum_{k=-\infty}^{\infty} a_k p(t - kT_b) \implies y(\Delta t) = \mu \sum_{k=-\infty}^{\infty} a_k p(\Delta t - kT_b) \text{ for } iT_b = 0$$

$$y(\Delta t) = \mu \sum_{k=-\infty}^{\infty} a_k \text{sinc}[2W(\Delta t - kT_b)] = \mu \sum_{k=-\infty}^{\infty} a_k \text{sinc}[2W\Delta t - k] \qquad (2W = \frac{1}{T_b})$$

$$= \mu a_0 \text{sinc}(2W\Delta t) + \mu \sum_{\substack{k=-\infty\\k\neq 0}}^{\infty} a_k \frac{\sin(2\pi W\Delta t - \pi k)}{2\pi W\Delta t - \pi k}$$

Since
$$\sin(2\pi W\Delta t - \pi k) = \sin(2\pi W\Delta t)\cos(\pi k) - \cos(2\pi W\Delta t)\sin(\pi k)$$

= $\sin(2\pi W\Delta t)(-1)^k$

$$y(\Delta t) = \mu a_0 \operatorname{sinc}(2W\Delta t) + \frac{\mu \sin(2\pi W\Delta t)}{\pi} \sum_{\substack{k=-\infty\\k\neq 0}}^{\infty} \frac{(-1)^k a_k}{(2W\Delta t - k)}$$

ISI caused by timing error

Raised Cosine Filter

- Alleviates timing error problem at the expense of increased bandwidth (between W and 2W)

$$P(f) = \begin{cases} \frac{1}{2W}, & 0 \le |f| \le f_1 \\ \frac{1}{4W} \left\{ 1 + \cos \left[\frac{\pi(|f| - f_1)}{2(W - f_1)} \right] \right\}, & f_1 \le |f| < 2W - f_1 \\ 0, & 2W - f_1 \le |f| \end{cases}$$

Rolloff factor $\alpha = 1 - \frac{f_1}{W}$ (Controls excess bandwidth)

$$\longrightarrow B_T = 2W - f_1 = W(1 + \alpha)$$

Raised Cosine Filter

Responses for different rolloff factors

$$P(f) = \begin{cases} \frac{1}{2W}, & 0 \le |f| \le f_1 \\ \frac{1}{4W} \left\{ 1 + \cos \left[\frac{\pi(|f| - f_1)}{2(W - f_1)} \right] \right\}, & f_1 \le |f| < 2W - f_1 \\ 0, & 2W - f_1 \le |f| \end{cases}$$

$$p(t) = \operatorname{sinc}(2Wt) \cdot \frac{\cos(2\pi\alpha Wt)}{1 - 16\alpha^2 W^2 t^2}$$

Raised Cosine Filter

When $\alpha = 1$ (perfect rolloff characteristic)

$$P(f) = \begin{cases} \frac{1}{4W} [1 + \cos(\frac{\pi f}{2W})], & 0 < |f| < 2W \\ 0, & |f| \ge 2W \end{cases} \Leftrightarrow p(t) = \frac{\sin(4Wt)}{1 - 16W^2 t^2}$$

Useful properties for synchronization (when $\alpha = 1$)

At
$$t = \pm \frac{T_b}{2} = \pm \frac{1}{4W}$$
, $p(t) = 0.5$

 \rightarrow Pulse width at half amplitude = $T_{_{p}}$

$$p(t) = 0$$
 $t = \pm \frac{3}{2} T_{b_1} \pm \frac{5}{2} T_{b_2} \cdots$

as well as p(t)=0 at $t=\pm T_{b_1}\pm 2T_{b_2}\cdots$

Figure from (Haykin & Moher, 2010)

BW Requirement of the T1 System

24 voice channels (8kHz, 8bit μ-law)

$$R_b = 1.544 \text{ (Mbps)}$$

$$T_b = \frac{1}{1,544,000} (\sec) = 0.647 (\mu s)$$

$$B_T = W(1+\alpha) = \frac{1}{2T_b} (1+\alpha) = 722(1+\alpha) \text{ (kHz)}$$

- Ideal Nyquist channel ($\alpha = 0$): 722 kHz
- Full cosine rolloff ($\alpha = 1$):1.544 MHz
- cf. Analog FDM based on SSB: $B_T = 24 \times 4 = 96 \text{ kHz}$

Topics Covered

- Introduction to Communication
- Amplitude Modulation
- Phase & Frequency Modulation
- Random Process and Noise
- Noise in Analog Modulation
- Digital Representation of Analog Signals
- Baseband Transmission of Digital Signals

Remaining Issues

- Band-pass Transmission of Digital Signals
- Information Theory and Error Control Coding

References for Figures

- Haykin and Moher, Communication Systems, 5th Ed., Wiley, 2010.
- Haykin, Communication Systems, 4th Ed., Wiley, 2001.
- Shay, Understanding Data Communications and Networks,
 3rd Ed., PWS Publishing Company, 2003.
- Rabiner and Schafer, Theory and Applications of Digital Speech Processing, Pearson, 2010.
- Couch, Digital and Analog Communication Systems, 8th Ed., Pearson, 2012.
- https://www.amazon.com/
- https://en.wikipedia.org/
- https://www.signalintegrityjournal.com/