

VIT®

Vellore Institute of Technology

(Deemed to be University under section 3 of UGC Act, 1956)

WINTER SEMESTER 2019-2020

COURSE NAME: DIGITAL COMMUNICATION

SYSTEMS

COURSE CODE: ECE4001

LAB MANUAL

TASK 5

MATLAB SIMULATIONS-PSK

NAME: SPARSH ARYA

REG. NO.: 17BEC0656

LAB SLOT: L23+24

SIMULATION OF PSK MODULATION AND DEMODULATION


AIM: To Simulate Phase Shift Keying Modulation and Demodulation.

SOFTWARE REQUIRED: MATLAB 7.0

PROGRAM:

```
clc;
clear all;
close all;
%carrier frequency and amplitude
f=5;
a=1;
% 6 bits are used.
% THE BIT SEQUENCE IS 1,0,1,1,0,0 ==>6 BITS.
n=[1 \ 0 \ 1 \ 1 \ 0 \ 0];
l=length(n);
if n(1) == 1
 n(1+1)=1
else
 n(1+1)=0
end
11=length(n)
t2=0:11-1;
%plot message signal
subplot(5,1,1);
stairs (t2,n);
title('message signal');
xlabel('time');
ylabel('amplitude');
%plot carrier signal
t=0:0.01:6;
y1=a*sin(2*pi*f*t);
y2=-a*sin(2*pi*f*t);
subplot(5,1,2);
plot(t,y1);
title('carrier signal 1');
xlabel('time');
ylabel('amplitude');
```

```
subplot(5,1,3);
plot(t, y2);
title('carrier signal 2');
xlabel('time');
ylabel('amplitude');
%modulation process
for i=1:6
 for j=(i-1)*100:i*100
 if(n(i) == 1)
 s(j+1) = y1(j+1);
 else
 s(j+1) = y2(j+1);
 end
 end
end
%plot PSK signal
subplot(5,1,4);
plot(t,s);
title('PSK modulated signal');
xlabel('time');
ylabel('amplitude');
%Demodulation process
for i=1:6
 for j = (i-1)*100:i*100
 if(s(j+1) == y1(j+1))
 x(j+1)=1;
 else
 x(j+1)=0;
 end
 end
end
%plot demodulated signal
subplot(5,1,5);
plot(t,x);
title('PSK demodulated signal');
xlabel('time');
ylabel('amplitude');
```


RESULT: Simulation of Phase Shift Keying Modulation and Demodulation is done.