4 Signal Space Representation of Waveforms

Signal space (or vector) representation of signals (waveforms) is a very effective and useful tool in the analysis of digitally modulated signals. In fact, any set of signals is equivalent to a set of vectors.

4.1 Review of Vector Space Concepts

Definition 4.1. The **inner product** of two (potentially complex-valued) n-dimensional vectors \boldsymbol{u} and \boldsymbol{v} is defined as

$$\langle u, v \rangle = v^H u$$
 $\langle \vec{n}, \vec{v} \rangle = \vec{v}^H \vec{n} = \sum_{k} u_k v_k^*$

where $(\cdot)^H$ denotes the **Hermitian transpose** operator which performs transposing operation and then conjugation.

4.2. Some properties of the inner product

Definition 4.3. Two vectors \boldsymbol{u} and \boldsymbol{v} are **orthogonal** if $\langle \boldsymbol{u}, \boldsymbol{v} \rangle = 0$.

More generally, a set of m vectors $\mathbf{v}^{(k)}$, $1 \leq k \leq m$, are **orthogonal** if $\langle \mathbf{v}^{(i)}, \mathbf{v}^{(j)} \rangle = 0$ for all $1 \leq i, j \leq m$, and $i \neq j$.

Definition 4.4. The **norm** of a vector \boldsymbol{v} is denoted by $\|\boldsymbol{v}\|$ and is defined as

$$\|oldsymbol{v}\| = \sqrt{\langle oldsymbol{v}, oldsymbol{v}
angle}$$

which in the *n*-dimensional space is simply the **length** of the vector.

Definition 4.5. A set of m vectors is said to be **orthonormal** if the vectors are orthogonal and each vector has a unit norm.

- **4.6.** Given two vectors \boldsymbol{u} and \boldsymbol{v} , we can decompose \boldsymbol{v} into a sum of two vectors, one a multiple of \boldsymbol{u} and the other orthogonal to \boldsymbol{u} .
- (a) $\operatorname{proj}_{\boldsymbol{u}}(\boldsymbol{v}) = \frac{\langle \boldsymbol{v}, \boldsymbol{u} \rangle}{\langle \boldsymbol{u}, \boldsymbol{u} \rangle} \boldsymbol{u}$ is the orthogonal projection of \boldsymbol{v} onto \boldsymbol{u} .
- (b) $\boldsymbol{v} \operatorname{proj}_{\boldsymbol{u}}(\boldsymbol{v})$ is the component of \boldsymbol{v} orthogonal to \boldsymbol{u} .

Example 4.7. Let $v = (5,5)^T$ and $u = (0,5)^T$.

$$\operatorname{proj}_{\vec{n}} \vec{v} = \frac{\langle \vec{v}, \vec{n} \rangle}{\langle \vec{n}, \vec{n} \rangle} \vec{n} = \frac{25}{27} \vec{n} = \vec{n} = \begin{pmatrix} 0 \\ 5 \end{pmatrix}$$

$$p(0)$$
 $\vec{x} = \frac{\langle \vec{w}, \vec{w} \rangle}{\langle \vec{w}, \vec{w} \rangle} \vec{v} = \frac{25}{56} \begin{pmatrix} 5 \\ 5 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} 5 \\ 5 \end{pmatrix} = \begin{pmatrix} 2.5 \\ 2.5 \end{pmatrix}$

4.8. A vector may also be represented as a linear combination of orthogonal unit vectors or an orthonormal basis $\{e_i^{(i)}, 1 \leq i \leq n\}$, i.e.,

$$oldsymbol{v} = \sum_{i=1}^n v_i oldsymbol{e_i^{(i)}}$$
 proj $oldsymbol{z}$

where, by definition, a unit vector has length unity and v_i is the projection of the vector \boldsymbol{v} onto the unit vector \boldsymbol{e}_i , i.e.,

650f
$$v_i = \langle oldsymbol{v}, oldsymbol{e}_i
angle$$

- **4.9.** Gram-Schmidt orthogonalization procedure for constructing a set of orthonormal vectors from a set of n-dimensional vectors $\underline{\boldsymbol{v}}^{(i)}$, $1 \leq i \leq M$.
 - (a) Arbitrarily select a vector from the set, say, $\mathbf{v}^{(1)}$. Let $\mathbf{u}^{(1)} = \mathbf{v}^{(1)}$. Normalize its length to obtain the first vector, say,

$$oldsymbol{e}^{(1)} = rac{oldsymbol{u}^{(1)}}{\left\lVert oldsymbol{u}^{(1)}
ight\lVert}.$$

(b) Select an unselected vector from the set, say, $\boldsymbol{v}^{(2)}$. Subtract the projection of $\boldsymbol{v}^{(2)}$ onto $\boldsymbol{u}^{(1)}$:

$$egin{aligned} oldsymbol{u}^{(2)} &= oldsymbol{v}^{(2)} - \operatorname{proj}_{oldsymbol{u}^{(1)}} \left(oldsymbol{v}^{(2)}
ight) = oldsymbol{v}^{(2)} - rac{\left\langle oldsymbol{v}^{(2)}, oldsymbol{u}^{(1)}
ight
angle}{\left\langle oldsymbol{u}^{(1)}, oldsymbol{u}^{(1)}
ight
angle} oldsymbol{u}^{(1)} \ &= oldsymbol{v}^{(2)} - \left\langle oldsymbol{v}^{(2)}, oldsymbol{e}^{(1)}
ight
angle oldsymbol{e}^{(1)}. \end{aligned}$$

Then, we normalize the vector $\boldsymbol{u}^{(2)}$ to unit length:

$$oldsymbol{e}^{(2)} = rac{oldsymbol{u}^{(2)}}{\left\|oldsymbol{u}^{(2)}
ight\|}.$$

(c) Continue by selecting an unselected vector from the set, say, $\mathbf{v}^{(3)}$ and subtract the projections of $\mathbf{v}^{(3)}$ into $\mathbf{u}^{(1)}$ and $\mathbf{u}^{(2)}$:

$$\begin{aligned} \boldsymbol{u}^{(3)} &= \boldsymbol{v}^{(3)} - \operatorname{proj}_{\boldsymbol{u}^{(1)}} \left(\boldsymbol{v}^{(3)} \right) - \operatorname{proj}_{\boldsymbol{u}^{(2)}} \left(\boldsymbol{v}^{(3)} \right) \\ &= \boldsymbol{v}^{(3)} - \frac{\left\langle \boldsymbol{v}^{(3)}, \boldsymbol{u}^{(1)} \right\rangle}{\left\langle \boldsymbol{u}^{(1)}, \boldsymbol{u}^{(1)} \right\rangle} \boldsymbol{u}^{(1)} - \frac{\left\langle \boldsymbol{v}^{(3)}, \boldsymbol{u}^{(2)} \right\rangle}{\left\langle \boldsymbol{u}^{(2)}, \boldsymbol{u}^{(2)} \right\rangle} \boldsymbol{u}^{(2)} \\ &= \boldsymbol{v}^{(3)} - \left\langle \boldsymbol{v}^{(3)}, \boldsymbol{e}^{(1)} \right\rangle \boldsymbol{e}^{(1)} - \left\langle \boldsymbol{v}^{(3)}, \boldsymbol{e}^{(2)} \right\rangle \boldsymbol{e}^{(2)}. \end{aligned}$$

Then, we normalize the vector $\boldsymbol{u}^{(3)}$ to unit length:

$$e^{(3)} = \frac{\boldsymbol{u}^{(3)}}{\left\|\boldsymbol{u}^{(3)}\right\|}.$$

By continuing this procedure, we construct a set of N orthonormal vectors, where

$$N \leq \min(M, n)$$
.

Example 4.10. Consider four vectors: $\mathbf{v}^{(1)} = (1, 1, 0)^T$, $\mathbf{v}^{(2)} = (1, -1, 0)^T$, $\mathbf{v}^{(3)} = (1, 1, -1)^T$ and $\mathbf{v}^{(4)} = (-1, -1, -1)^T$.

Simple Solution:

$$\frac{1}{2} \cdot (1) = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$$

$$\frac{1}{2} \cdot (2) = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$$

$$\frac{1}{2} \cdot (3) = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$$

$$\frac{1}{2} \cdot (4) = \frac{1}{2} \cdot (1) + \frac{1}{2} \cdot (2)$$

$$\frac{1}{2} \cdot (2) = \frac{1}{2} \cdot (1) + \frac{1}{2} \cdot (2)$$

$$\frac{1}{2} \cdot (3) = \frac{1}{2} \cdot (1) + \frac{1}{2} \cdot (2) - \frac{1}{2} \cdot (3)$$

$$\frac{1}{2} \cdot (4) = -\frac{1}{2} \cdot (1) - \frac{1}{2} \cdot (2) - \frac{1}{2} \cdot (3)$$

$$\frac{1}{2} \cdot (4) = -\frac{1}{2} \cdot (1) - \frac{1}{2} \cdot (2) - \frac{1}{2} \cdot (3)$$

$$\hat{a}^{(1)} = \hat{v}^{(1)} = \begin{pmatrix} 1 \\ 0 \end{pmatrix} \\
\hat{c}^{(1)} = \frac{\hat{a}^{(1)}}{\|\hat{a}^{(1)}\|} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ 0 \end{pmatrix} \\
\hat{a}^{(2)} = \hat{v}^{(2)} - \rho^{(2)} \hat{a}^{(2)} \\
\hat{a}^{(2)} = \hat{v}^{(2)} - \rho^{(2)} \hat{a}^{(2)} \\
\hat{c}^{(3)} = \hat{a}^{(2)} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ 0 \end{pmatrix} \\
\hat{c}^{(2)} = \frac{\hat{a}^{(2)}}{\|\hat{a}^{(3)}\|} = \frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ 0 \end{pmatrix} \\
\hat{a}^{(3)} = \hat{v}^{(3)} - \rho^{(2)} \hat{a}^{(3)} - \rho^{(2)} \hat{a}^{(3)} \\
\hat{a}^{(3)} = \hat{a}^{(3)} = \begin{pmatrix} 0 \\ 0 \\ -1 \end{pmatrix}$$

$$\hat{c}^{(3)} = \hat{a}^{(3)} = \begin{pmatrix} 0 \\ 0 \\ -1 \end{pmatrix}$$

SSOP Start with
$$\sqrt{2}^{(1)}, \sqrt{2}^{(2)}, \dots, \sqrt{2}^{(N)}$$
 in the ex.

$$M = 4$$

$$\text{in the Quiz}$$

$$M = 6$$

$$\text{in the Quiz}$$

$$\text{In ormalization}$$

$$\text{comparison}$$

$$\text{comparison}$$

①
$$\vec{r}^{(j)}$$
 can be expressed as $\sum_{i=1}^{K} c_{i}^{(j)} \vec{e}^{(i)}$

In fact
$$\vec{v}^{(j)} = \sum_{i=1}^{n_j} c_{i}^{(j)} = \vec{v}^{(i)}$$
 for some $a_{ij} \leq j$

$$Ex. \quad \vec{v}^{(i)} = \begin{pmatrix} 1 \\ 0 \end{pmatrix} = 1 \vec{w}^{(i)} + 0 \vec{w}^{(2)} + 0 \vec{w}^{(3)} = \sqrt{2} \vec{e}^{(i)} + 0 \vec{e}^{(3)} + 0 \vec{e}^{(3)} = \begin{bmatrix} \vec{e}^{(i)} & \vec{e}^{(2)} & \vec{e}^{(3)} \end{bmatrix} \begin{bmatrix} \sqrt{2} \\ 0 \\ 0 \end{bmatrix}$$

$$\vec{v}^{(i)} = \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} = 0 \vec{w}^{(i)} + 1 \vec{w}^{(2)} + 0 \vec{w}^{(3)} = 0 \vec{e}^{(i)} + \sqrt{2} \vec{e}^{(3)} + 0 \vec{e}^{(3)} = E \vec{c}^{(2)}$$

$$\vec{v}^{(3)} = \begin{pmatrix} 1 \\ -1 \\ -1 \end{pmatrix} = 1 \vec{w}^{(i)} + 0 \vec{w}^{(2)} + 1 \vec{w}^{(3)} = \sqrt{2} \vec{e}^{(i)} + 0 \vec{e}^{(2)} + 1 \vec{e}^{(3)} = E \vec{c}^{(3)}$$

$$\vec{v}^{(3)} = \begin{pmatrix} 1 \\ -1 \\ -1 \end{pmatrix} = 1 \vec{w}^{(i)} + 0 \vec{w}^{(2)} + 1 \vec{w}^{(3)} = \sqrt{2} \vec{e}^{(i)} + 0 \vec{e}^{(2)} + 1 \vec{e}^{(3)} = E \vec{c}^{(4)}$$

$$\vec{v}^{(4)} = \begin{pmatrix} -1 \\ -1 \end{pmatrix} = -1 \vec{w}^{(i)} + 0 \vec{w}^{(1)} + 1 \vec{w}^{(1)} = -72 \vec{e}^{(i)} + 0 \vec{e}^{(2)} + 1 \vec{e}^{(3)} = E \vec{c}^{(4)}$$

$$\vec{v}^{(4)} = \begin{pmatrix} -1 \\ -1 \end{pmatrix} = -1 \vec{w}^{(i)} + 0 \vec{w}^{(1)} + 1 \vec{w}^{(1)} = -72 \vec{e}^{(i)} + 0 \vec{e}^{(2)} + 1 \vec{e}^{(3)} = E \vec{c}^{(4)}$$

$$\vec{v}^{(4)} = \begin{pmatrix} -1 \\ -1 \end{pmatrix} = -1 \vec{w}^{(i)} + 0 \vec{w}^{(1)} + 1 \vec{w}^{(1)} = -72 \vec{e}^{(i)} + 0 \vec{e}^{(2)} + 1 \vec{e}^{(3)} = E \vec{c}^{(4)}$$

$$\vec{v}^{(4)} = \begin{pmatrix} -1 \\ -1 \end{pmatrix} = -1 \vec{w}^{(i)} + 0 \vec{w}^{(1)} + 1 \vec{w}^{(1)} = -72 \vec{e}^{(i)} + 0 \vec{e}^{(2)} + 1 \vec{e}^{(3)} = E \vec{c}^{(4)}$$

$$\vec{v}^{(4)} = \begin{pmatrix} -1 \\ -1 \end{pmatrix} = -1 \vec{w}^{(i)} + 0 \vec{w}^{(i)} + 1 \vec{w}^{(i)} = -72 \vec{e}^{(i)} + 0 \vec{e}^{(3)} + 1 \vec{e}^{(3)} = E \vec{c}^{(4)}$$

$$\begin{bmatrix} \vec{y}^{(1)} \ \vec{y}^{(3)} \ \vec{y}^{(3)} \end{bmatrix} = \begin{bmatrix} \vec{E} \vec{z}^{(1)} \ \vec{E} \vec{z}^{(2)} \end{bmatrix} = \vec{E} \begin{bmatrix} \vec{z}^{(1)} \ \vec{z}^{(2)} \end{bmatrix} = \vec{E} \begin{bmatrix} \vec{z}^{(1)} \ \vec{z}^{(2)} \end{bmatrix}$$

$$= \begin{bmatrix} \vec{z}^{(1)} \ \vec{z}^{(2)} \end{bmatrix} = \begin{bmatrix} \vec{z}^{(1)} \ \vec{z}^{(2)} \end{bmatrix}$$

$$= \begin{bmatrix} \vec{z}^{(1)} \ \vec{z}^{(2)} \end{bmatrix}$$

"Similar" function in MATLAB:

QR-decomposition

Given an man matrix A,

find mam unitary matrix Q and man upper triangular matrix R

such that A = QR

MATLAB command [a, R] = gr(A)

orthogonal (real-valued ...)

(2) Geometric Conservation

Same inner product

$$\langle \vec{v}^{(i)}, \vec{v}^{(j)} \rangle = (\vec{v}^{(j)})^{H} \vec{v}^{(i)} = (E\vec{c}^{(j)})^{H} (E\vec{c}^{(i)})$$
$$= (\vec{c}^{(i)})^{H} \underbrace{E^{H}E}_{I} \vec{c}^{(i)} = \langle \vec{c}^{(i)}, \vec{c}^{(j)} \rangle$$

Same norm

Same distance

$$d(\vec{c}^{(i)}, \vec{c}^{(j)}) = \|\vec{c}^{(j)} - \vec{c}^{(i)}\| = \|\vec{c}^{(j)} - \vec{c}^{(i)}\| = d(\vec{c}^{(j)}, \vec{c}^{(i)})$$

4.2 Signal Space Concepts

As in the case of vectors, we may develop a parallel treatment for a set of signals.

Definition 4.11. The **inner product** of two generally complex-valued signals $x_1(t)$ and $x_2(t)$ is denoted by $\langle x_1(t), x_2(t) \rangle$ and defined by

$$\langle x_1(t), x_2(t) \rangle = \int_{-\infty}^{\infty} x_1(t) x_2^*(t) dt.$$

The signals are **orthogonal** if their inner product is zero.

The **norm** of a signal is defined as

$$||x(t)|| = \sqrt{\langle x(t), x(t) \rangle} = \sqrt{\mathcal{E}_x}$$

where \mathcal{E}_x is the energy in x(t).

A set of m signal is **orthonormal** if they are orthogonal and their norms are all unity.

4.12. Similar to 4.9, the **Gram-Schmidt orthogonalization procedure** can be used to construct a set of orthonormal waveforms from a set of finite energy signal waveforms: $x_i(t)$, $1 \le i \le m$.

Once we have constructed the set of, say \mathbb{K} , orthonormal waveforms $\{\phi_k(t)\}$, we can express the signals $\{\mathfrak{E}_i(t)\}$ as linear combinations of the $\phi_k(t)$. Thus, we may write

$$x_i(t) = \sum_k x_{i,k} \phi_k(t).$$

Based on the above expression, each signal may be represented by the vector (or sequence)

$$\mathbf{x}^{(i)} = (x_{i,1}, x_{i,2}, \dots, x_{i,K})^T,$$

or, equivalently, as a point in the N-dimensional (in general, complex) signal space.

Definition 4.13. As discussed in 4.12, a set of M signals $\{x_i(t)\}$ can be represented by a set of M vectors $\{x^{(i)}\}$ in the \mathbb{K} -dimensional space. The corresponding set of vectors is called the **signal space representation**, or **constellation**, of $\{x_i(t)\}$.

- If the original signals are real, then the corresponding vector representations are in \mathbb{R}^{k} ; and if the signals are complex, then the vector representations are in \mathbb{C}^{k} .
- Figure 2 demonstrates the process of obtaining the vector equivalent from a signal (signal-to-vector mapping) and vice versa (vector-to-signal mapping).

Figure 2: Vector to signal (a), and signal to vector (b) mappings.

Example 4.14. Consider the four waveforms illustrated in Figure 3.

- **4.15.** From the orthonormality of the basis, we have
- (a) the inner product of two signals is equal to the inner product of the corresponding vectors:

$$\langle x_i(t), x_j(t) \rangle = \langle \boldsymbol{x}^{(i)}, \boldsymbol{x}^{(j)} \rangle.$$

(b)
$$\mathcal{E}_{x^{(k)}} = \|x_k(t)\|^2 = \|\boldsymbol{x}^{(k)}\|^2$$
.

4.16. It should be emphasized, however, that the functions $\{\phi_k(t)\}$ obtained from the Gram-Schmidt procedure are not unique. If we alter the order in which the orthogonalization of the signals $\{x_i(t)\}$ is performed, the orthonormal waveforms will be different and the corresponding vector representation of the signals $\{x_i(t)\}$ will depend on the choice of the orthonormal functions $\{\phi_k(t)\}$. Nevertheless, the dimensionality of the signal space N will not change, and the vectors $\boldsymbol{x}^{(i)}$ will retain their geometric configuration; i.e., their lengths and their inner products will be invariant to the choice of the orthonormal functions $\{\phi_k(t)\}$.