COMPLEX-VALUED SIGNALS AND SYSTEMS

_

Basic Principles and Applications to Radio Communications and Radio Signal Processing

(in short)

Mikko Valkama

Dept. of Communications Engineering Tampere University of Technology mikko.e.valkama@tut.fi

1. BACKGROUND AND MOTIVATION

- All physical signals and waveforms are real-valued
 - so why bother to consider complex-valued signals and systems ?!?
- The original complex signal concepts can be traced back to the introduction of <u>lowpass equivalent</u> notation, i.e., analysis of <u>bandpass signals and systems</u> using their lowpass/baseband equivalents
 - in general, a real-valued bandpass signal/system has a complex-valued lowpass equivalent
 - · in terms of formulas

$$v_{BP}(t) = A(t)\cos(2\pi f_C t + \phi(t)) = v_I(t)\cos(2\pi f_C t) - v_Q(t)\sin(2\pi f_C t)$$

= Re[$v_{LP}(t)\exp(j2\pi f_C t)$] = $(v_{LP}(t)\exp(j2\pi f_C t) + v_{LP}^*(t)\exp(-j2\pi f_C t))/2$

where $v_{LP}(t)=v_I(t)+jv_Q(t)=A(t)\exp(j\phi(t))$ is the corresponding lowpass or baseband equivalent signal

© M. Valkama / TUT pp. 2 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

– spectral example + waveform + formulas:

$$v_{bp}(t) = A(t)\cos(\omega_c t + \phi(t)) = \dots$$
$$= v_i(t)\cos(\omega_c t) - v_q(t)\sin(\omega_c t)$$

$$v_{lp}(t) = A(t)e^{j\phi(t)}$$
$$= v_i(t) + jv_q(t)$$

- Altogether complex signal notions have two important viewpoints or implications:
 Communication theoretic view and radio implementation view.
- Communication theoretic aspects
 - for example most spectrally efficient I/Q modulation techniques (complex modulation, radio waveforms) are based on these ideas
 - also modeling of the radio channel, and thereon receiver signal processing for equalization and detection, is another good example
- Radio implementation aspects
 - all advanced frequency translation techniques and thus the related receiver architectures (low-IF, direct-conversion, etc.) utilize complex signals
 - also sampling and efficient multirate processing (filtering) of bandpass signals form other good examples
- We try to grasp the basics here, with perhaps more emphasis here on the latter theme! Waveforms will follow then on lectures 2 and 3.

© M. Valkama / TUT pp. 4 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- Some basic notations used in the following:
 - continuous-time signals / waveforms / systems: x(t), h(t), etc.
 - discrete-time signals / sequences / systems: x(n), h(n), etc.
 - angular frequency with continuous-time signals (f is frequency in Hz)

$$\omega = 2\pi f$$

• normalized angular frequency with discrete-time signals (sample rate $f_S = 1/T_S$)

$$\omega = 2\pi f T_S = \frac{2\pi f}{f_S}$$

- \Rightarrow thus π corresponds to half the sampling frequency $(f_S/2)$ in this notation
- Notice: Interactive demonstrations and additional (supporting) material available at

http://bruce.cs.tut.fi/invocom/index.htm

short courses 1 & 2 most relevant from this material point of view

© M. Valkama / TUT pp. 5 (62)

2. BASIC CONCEPTS AND DEFINITIONS

- By definition, the time domain waveform or sequence x(t) of a complex signal is complex-valued, i.e.

$$x(t) = x_I(t) + jx_Q(t) = \text{Re}[x(t)] + j\text{Im}[x(t)]$$

- In practice, this is nothing more than a pair of two real-valued signals $x_l(t)$ and $x_O(t)$ carrying the real and imaginary parts.
- Similarly, a complex system is defined as a system with complex-valued impulse response

$$h(t) = h_I(t) + jh_Q(t) = \text{Re}[h(t)] + j\text{Im}[h(t)]$$

- In the frequency domain, real-valued signals/systems have always evensymmetric amplitude spectrum/response and odd-symmetric phase spectrum/response with respect to the zero frequency (origin, two-sided spectra)
 - complex signals don't (need to) have any symmetry properties in general
 - e.g., the spectral support (region of non-zero amplitude spectrum) can basically be anything

© M. Valkama / TUT pp. 6 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- One basic operation related to complex quantities is complex-conjugation
 - if the spectrum of x(t) is denoted by X(f), then the spectrum of $x^*(t)$ is $X^*(-f)$
 - thus the amplitude spectra of x(t) and $x^*(t)$ are mirror images of each other
 - \Rightarrow trivial example: complex exponential $\exp(j\omega_0 t)$, impulsive spectrum at ω_0
 - \Rightarrow conjugation yields $\exp(-j\omega_0 t)$, impulsive spectrum at $-\omega_0$
 - physically, conjugation is nothing more than changing the sign of the Q branch

© M. Valkama / TUT

pp. 7 (62)

- In general, this simple-looking result related to conjugation is surprisingly useful when interpreting some properties of complex signals in the continuation
 - an immediate consequence is that if you consider the **real part** of x(t), i.e., $y(t) = \text{Re}[x(t)] = (x(t) + x^*(t))/2$, its spectrum is $Y(f) = (X(f) + X^*(-f))/2$
 - \Rightarrow if X(f) and $X^*(-f)$ are not overlapping, y(t) = Re[x(t)] contains all the information about x(t)
 - ⇒ this result will find good use, e.g., in understanding frequency translations

COMPLEX SIGNALS AND RADIOS - SHORT

- Based on the above, it directly follows that for any complex signal x(t) such that X(f) and $X^*(-f)$ are not overlapping, y(t) = Re[x(t)] contains all the information about x(t)
 - a general illustration given below
 - ...fascinating :o)

- Other two basic operations related to processing of complex signals are (i) complex multiplication and (ii) complex convolution (filtering).
- In the general case, these can be written as (simply following complex arithmetic)

 thus 4 real multipliers (plus two additions) are needed in general, in the physical implementation

(ii):
$$\begin{aligned} x(t)*h(t) &= (x_I(t)+jx_Q(t))*(h_I(t)+jh_Q(t)) \\ &= x_I(t)*h_I(t)-x_Q(t)*h_Q(t)+j(x_I(t)*h_Q(t)+x_Q(t)*h_I(t)) \end{aligned}$$

 thus 4 real convolutions (plus two additions) are needed in general, in the physical implementation

© M. Valkama / TUT pp. 10 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- Illustrated in the following figure in terms of parallel real signals
 - here for convolution, similarly for multiplication (will be illustrated later on)
- Notice that obvious simplifications occur if either of the components is real valued
 - in these cases, only two real convolutions/multiplications needed (why?)

© M. Valkama / TUT pp. 11 (62)

Figure: Illustration of full complex convolution y(t)=x(t)*h(t) in terms of four real convolutions and two additions.

© M. Valkama / TUT pp. 12 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

3. ANALYTIC SIGNALS AND HILBERT TRANSFORMS

- Hilbert transformer is generally defined as an allpass linear filter which shifts the phase of its input signal by 90 degrees.
- The (anticausal) impulse and frequency responses can be formulated as

$$\frac{\text{continuous-time}}{h_{HT}(t) = \frac{1}{\pi t}} \qquad h_{HT}(n) = \begin{cases} 0, & n \text{ even} \\ 2/(\pi n), & n \text{ odd} \end{cases}$$

$$H_{HT}(f) = \begin{cases} -j, & f \ge 0 \\ +j, & f < 0 \end{cases} \qquad H_{HT}(e^{j\omega}) = \begin{cases} -j, & 0 \le \omega < \pi \\ +j, & -\pi \le \omega < 0 \end{cases}$$

- In practice, this behavior can be well approximated over any finite bandwidth.
- One fascinating property related to Hilbert filters/transformers is that they can be used to construct signals with only positive or negative frequency content.
- This kind of signals are generally termed analytic and they are always complex (why?).

- The simplest example is to take a cosine wave $A\cos(\omega_1 t)$ whose Hilbert transform is $A\sin(\omega_1 t)$ (just a 90 degree phase shift!)
 - these together when interpreted as I and Q components of a complex signal result in $A\cos(\omega_1 t) + jA\sin(\omega_1 t) = A\exp(j\omega_1 t)$ whose spectrum has an impulse at ω_1 but nothing on the other side of the spectrum
- The "elimination" of the negative (or positive) frequencies can more generally be formulated as follows.
- Starting from an arbitrary signal x(t) we form a complex signal $x(t) + jx_{\rm HT}(t)$ where $x_{\rm HT}(t)$ denotes the Hilbert transform of x(t).
- Then the spectrum of the complex signal is $X(f) + jX_{\rm HT}(f) = X(f)[1 + jH_{\rm HT}(f)]$ (why?) where

continuous-time

$$1 + jH_{HT}(f) = \begin{cases} 1 + j \times (-j), & f \ge 0 \\ 1 + j \times j, & f < 0 \end{cases} = \begin{cases} 2, & f \ge 0 \\ 0, & f < 0 \end{cases}$$

which shows the elimination of the original negative frequency content.

© M. Valkama / TUT pp. 14 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

Similar concepts carry on to discrete-time world and we can write

discrete-time

$$1+jH_{HT}(e^{j\omega}) = \begin{cases} 1+j\times(-j), & 0\leq\omega<\pi\\ 1+j\times j, & -\pi\leq\omega<0 \end{cases} = \begin{cases} 2, & 0\leq\omega<\pi\\ 0, & -\pi\leq\omega<0 \end{cases}$$

- Based on this, it can easily be shown that the I and Q (real and imaginary parts)
 of any analytic signal are always related through Hilbert transform.
- This idea of using a Hilbert transformer to generate analytic signals is further illustrated graphically in the following figure assuming real input signal.
- In practice the Hilbert filtering causes a delay and a corresponding delay needs to be included also in the upper (I) branch.
- Notice also that the elimination of positive frequencies (instead of negative ones) is obtained simply by changing the sign of the imaginary part (why?)

• i.e.,
$$x(t) - jx_{\rm HT}(t)$$

© M. Valkama / TUT pp. 15 (62)

<u>Figure:</u> Example of eliminating negative frequencies using a Hilbert transformer with real-valued input signal. In practice the Hilbert transformer causes a delay and a similar delay element need to be included in the I branch as well.

© M. Valkama / TUT pp. 16 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- **Design Example:** Hilbert transformer of order 50, design bandwidth 0.1π ... 0.9π (π denotes half the sampling frequency), Remez (equiripple) design
 - the selected filter order and optimization routine result in about 87 dB attenuation for the negative frequencies (wrt. corresponding positive ones)
 - see help firpm in Matlab

© M. Valkama / TUT pp. 17 (62)

© M. Valkama / TUT pp. 18 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

© M. Valkama / TUT pp. 19 (62)

4. FREQUENCY TRANSLATIONS AND MIXING

4.1 Frequency Translations for Signals

- One key operation in radio signal processing is the shifting of a signal spectrum from one center-frequency to another
 - conversions between baseband and bandpass representations and I/Q modulation and demodulation (synchronous detection) are special cases of this
- The basis of all the frequency translations lies in multiplying a signal with a complex exponential, generally referred to as complex or I/Q mixing.
- This will indeed cause a pure frequency shift, i.e.,

$$y(t) = x(t)e^{j\omega_{LO}t} \Leftrightarrow Y(f) = X(f - f_{LO})$$

- This forms the basis, e.g., for all the linear modulations, and more generally for all frequency translations.
- This is illustrated in frequency domain below in the case where the input signal is at baseband.

© M. Valkama / TUT pp. 20 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

 In general, four real mixers and two adders are needed to implement a full complex mixer (full complex multiplication):

$$x(t)e^{j\omega_{LO}t} = (x_I(t) + jx_Q(t))(\cos(\omega_{LO}t) + j\sin(\omega_{LO}t))$$

= $x_I(t)\cos(\omega_{LO}t) - x_Q(t)\sin(\omega_{LO}t) + j(x_Q(t)\cos(\omega_{LO}t) + x_I(t)\sin(\omega_{LO}t))$

- illustrated in the following figure
- notice again that in the special case of real-valued input signal, only two mixers are needed

© M. Valkama / TUT pp. 21 (62)

<u>Figure:</u> Illustration of full complex mixing (complex multiplication) $y(t) = x(t)e^{j\omega_{LO}t}$ in terms of parallel real signals (4 real mixers and 2 adders).

© M. Valkama / TUT pp. 22 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

 Real mixing is obviously a special case of the previous complex one and results in two frequency translations:

$$y(t) = x(t)\cos(\omega_{LO}t)$$

$$= x(t)\frac{1}{2}(e^{j\omega_{LO}t} + e^{-j\omega_{LO}t}) \quad \Leftrightarrow \quad Y(f) = \frac{1}{2}X(f - f_{LO}) + \frac{1}{2}X(f + f_{LO})$$

- Here, the original spectrum appears twice in the mixer output, the two replicas being separated by $2f_{LO}$ in frequency.
- In receivers, this results in the so called **image signal or mirror-frequency problem** since the signals from both $f_C + f_{LO}$ and $f_C f_{LO}$ will appear at f_C after a real mixing stage
 - if real mixing is used in the receiver, the image signal or mirror-frequency band needs to be attenuated before the actual mixer stage
 - this is the case, e.g., in the so called superheterodyne receiver (which we discussed shortly during the earlier lectures)
 - similarly also in transmitters; the other spectral replica needs to be attenuated

<u>Figure:</u> Illustration of the image signal problem in real mixing (only positive frequencies shown).

© M. Valkama / TUT pp. 24 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- Linear I/Q modulation methods are basically just a special case of complex mixing.
- Given a complex message signal $x(t) = x_I(t) + jx_Q(t)$, it is first modulated as $x(t)\exp(j\omega_C t)$, after which only the real part is actually transmitted (why?):

$$y(t) = \text{Re}[x(t)e^{j\omega_C t}] = x_I(t)\cos(\omega_C t) - x_Q(t)\sin(\omega_C t) = \frac{1}{2}x(t)e^{j\omega_C t} + \frac{1}{2}x^*(t)e^{-j\omega_C t}$$

- <u>interpretation #1:</u> $x_I(t)$ and $x_Q(t)$ are modulated onto two orthogonal (cosine and sine) carriers; nice from the implementation point of view
- <u>interpretation #2:</u> x(t) and $x^*(t)$ are modulated onto two complex exponentials $\exp(j\omega_C t)$ and $\exp(-j\omega_C t)$; key in building general spectral understanding and recovering x(t) back from y(t)
- we will talk about this more during the waveform classes
- Notice that both terms/spectral components (at $+f_C$ and $-f_C$) contain all the original information (i.e., x(t)).
- This process, also termed lowpass-to-bandpass transformation, is pictured in the figure below.

- I/Q demodulation: In the receiver, the goal is to recover the original message x(t) from the modulated signal y(t).
- Based on the previous discussion, it's easy to understand that either of the signal components at $+f_C$ or $-f_C$ can be used for that purpose, while the other one should be rejected.
- Since

$$y(t)e^{-j\omega_C t} = (\frac{1}{2}x(t)e^{j\omega_C t} + \frac{1}{2}x^*(t)e^{-j\omega_C t})e^{-j\omega_C t} = \frac{1}{2}x(t) + \frac{1}{2}x^*(t)e^{-j2\omega_C t}$$

the message can be fully recovered by simply <u>lowpass filtering the complex</u> receiver mixer output.

© M. Valkama / TUT pp. 26 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

 Formal block-diagrams for the modulator and demodulator in terms of complex signals as well as parallel real signals are presented below.

I/Q MODULATOR:

© M. Valkama / TUT

I/Q DEMODULATOR:

© M. Valkama / TUT pp. 28 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

4.2 Frequency Translations for Linear Systems and Filters

- The idea of frequency translations can also be applied not only to signals but linear systems or filters as well (why?) !!
 - e.g., bandpass filter design through modulation of lowpass prototype
 - analytic bandpass filters connection to Hilbert transforms
- In other words, $h(n)\exp(j\omega_0 n)$, $h(n)\cos(\omega_0 n)$, and $h(n)\sin(\omega_0 n)$ type modulated filters (modulated filter coefficients)!
 - in general these frequency translation principles apply to both analog and digital filters (focus here mostly on digital filters)
- Some interesting special cases (implementation simplicity) in case of digital filters:
 - complex modulation by $f_S/2 = \exp(j\pi n) = \{..., +1, -1, +1, -1, +1, -1, ...\}$
 - complex modulation by $f_S/4 = \exp(j(\pi/2)n) = \{..., +1, +j, -1, -j, +1, +j, -1, -j, ...\}$
 - ⇒ more or less trivial mapping between the original and modulated filters in these cases! (FIR filter focus here, in a sense)
 - \Rightarrow this is one reason why $f_S/4$ is popular IF choice in receivers

- Notice also that in general, coefficient symmetry can be exploited in the implementation (assuming of course symmetric prototype)
 - Why? Because of the odd/even symmetry of the "modulating" sine/cosine sequences!
- One additional key property is obtained from the transfer function interpretation of modulated complex filters:
 - $H(z) = \sum_{n=0}^{N} h(n)z^{-n}$

•
$$\sum_{n=0}^{N} (h(n) \exp(j\omega_0 n)) z^{-n} = \sum_{n=0}^{N} h(n) (z^{-1} \exp(j\omega_0))^n = H(z)|_{z^{-1} \leftarrow z^{-1} \exp(j\omega_0)}$$

- This means that the modulated filter can also be implemented by simply replacing the unit delays (z^{-1} elements) of the original filter with "generalized" elements $z^{-1}\exp(j\omega_0)$
 - straight-forward also for IIR type filters
 - some examples available e.g. at the demonstration web-site

© M. Valkama / TUT pp. 30 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- Design Example: Analytic FIR bandpass filter design using complex modulation
 - Target: passband at 0.6π ... 0.8π , order 50, remez (equiripple) design
 - \Rightarrow lowpass prototype with passband -0.1π ... 0.1π , complex modulation with $\exp(j0.7\pi n)$
 - Results illustrated in the following figures, notice the phase response behavior of the modulated filter (I and Q) – connection to Hilbert transform (phase difference exactly 90 degrees).
 - This actually gives also an idea for alternative implementation of the complex analytic bandpass filter:
 - ⇒ a complex filter whose real and imaginary parts are related through Hilbert transform !!
 - \Rightarrow ... more details after the figures ...

© M. Valkama / TUT pp. 31 (62)

© M. Valkama / TUT pp. 32 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

© M. Valkama / TUT pp. 33 (62)

© M. Valkama / TUT pp. 34 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- Based on the above discussions, there are in general two alternative implementation strategies to implement complex (analytic) bandpass filtering:
 - complex-modulated <u>lowpass prototype</u>
 - Hilbert transformed bandpass prototype
- Illustrated below for real-valued input signal and real prototype filters.

© M. Valkama / TUT pp. 35 (62)

- Now after learning that we can build complex (analytic) bandpass filters, it's also easy to devise an alternative strategy for I/Q demodulation shown below.
- Notice that here the complex BPF creates already complex output signal and thus a true complex mixer is required (4 muls and 2 adds).
- This structure has, however, some benefits e.g. from analysis point of view, and it is also very suitable for digital I/Q demodulation combined with decimation/ down-sampling.

I/Q DEMODULATOR (v.2):

© M. Valkama / TUT pp. 36 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- Additional example applications with more radio architecture focus:
 - Digital IF-demodulation of carrier(s) in e.g. one-carrier low-IF receiver or two-carrier wideband I/Q downconversion based receiver
 - Either with complex digital BPF's + complex digital downconversions or with complex digital downconversions and real digital LPF

© M. Valkama / TUT pp. 37 (62)

5. COMPLEX SIGNALS AND SAMPLING

Basic starting point: In periodic sampling (sample rate f_s), the resulting discrete-time signal has a periodic spectrum where the original continuous-time spectrum is replicated around the integer multiples of the sampling frequency.

- Interestingly, any of these spectral replicas or "images" can be considered as the useful part and thus be used for further processing.
- Consequently, sampling (and multirate operations in general) can also be used, in addition to mixing techniques, in performing frequency translations in radios.

© M. Valkama / TUT pp. 38 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- Let B denote the **double-sided bandwidth** of a complex-valued baseband signal (i.e., the spectrum is nonzero only for $-B_{neg} \le f \le B_{pos}$, $B = B_{neg} + B_{pos}$)
 - to avoid **harmful aliasing**, the sampling frequency f_S should simply be high enough such that the spectral images don't overlap, i.e.,

$$f_S - B_{neg} \ge B_{pos} \quad \Leftrightarrow \quad f_S \ge B_{neg} + B_{pos} \quad \Leftrightarrow \quad \underline{f_S \ge B}$$

- this is the (slightly-generalized) traditional Nyquist sampling theorem
- naturally, since the signal to be sampled is complex-valued, there exist two real-valued sample streams (I and Q) both at rate f_S
- if the signal to be sampled consists of multiple frequency channels, sampling rates below $f_s = B$ are possible iff only some of the channels are of interest
 - ⇒ the sampling frequency should simply be selected in such a manner that aliasing is avoided on top of those interesting frequency bands!

– Two example spectra which both have the same lower limit $f_S = B$ for the sampling frequency are depicted in the figure below.

- It should, however, be kept in mind that the "accessible" band for further discrete-time processing (with sample rate f_s) is always

$$-f_S/2$$
 ... $f_S/2$

© M. Valkama / TUT pp. 40 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- see the spectral contents of this band in the above examples
- in general, any of or all the spectral images can be "accessed", if so wanted, by increasing the sample rate
 - ⇒ this forms the basis for multirate filtering techniques
- Conclusion: It really doesn't matter whether the signal is real or complex or whether it is located "symmetrically" with respect to origin
 - the ultimate minimum sampling rate to avoid harmful aliasing is always

$$f_S = B$$

- So in general the traditional statement "signal should be sampled at least at rate two times its highest frequency component" can be concluded inaccurate already now (or even misleading)
 - what really matters is the double-sided bandwidth
 - see the lower subfigure on the previous page, as an example
 - even more dramatic examples soon when sampling bandpass signals

- Another good example is the sampling of a real-valued lowpass signal, say x(t), with spectral support $-W \dots W$
 - when sampled directly, the minimum sampling rate is $f_S = 2W$
 - as an alternative, you can form an analytic signal $x(t) + jx_{\rm HT}(t)$, where $x_{\rm HT}(t)$ denotes the Hilbert transform of x(t), for which the minimum sampling rate is only $f_S = W$ (even though the highest frequency component present in both signals is W)
 - illustrated in the following figure (next page)

© M. Valkama / TUT pp. 42 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

© M. Valkama / TUT

- Below is an additional illustration of a case where only a part of the overall spectrum is of interest (sub-band B₁), so aliasing can be allowed on top of the other (non-interesting) parts of the spectrum
 - sampling rate $f_S < B_1 + B_2 + B_3$ (but of course $f_S > B_1$)

© M. Valkama / TUT pp. 44 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

Note on aliasing #1 – "harmful" vs. "harmless" aliasing

- (commonly misunderstood concepts, even in text books)
- <u>fact</u>: given a signal with maximum frequency component $f_{\rm MAX}$, there will always be aliasing if sampling at any rate below $2f_{\rm MAX}$, in the sense that the original frequency components present in the signal will appear at other (lower) frequencies
 - \Rightarrow see the previous examples
- <u>but:</u> as long as the induced spectral images DO NOT overlap (at least the
 interesting part of the spectrum), this aliasing is harmless, in the sense that
 all the information about the original (interesting) signal is still present in the
 samples
 - ⇒ see again the previous examples
- see the figures on previous pages

© M. Valkama / TUT pp. 45 (62)

- Note on aliasing #2 exact aliasing frequencies
 - another common misunderstanding is related to how the frequencies actually alias in sampling
 - typical (and strictly-speaking incorrect) interpretation: any frequency above $f_S/2$ "folds back" symmetrically with respect to $f_S/2$
 - this is not exactly the case, or the above holds only for real-valued signals but not exactly for complex signals
 - to see exactly how frequencies alias, all you need to remember is the periodic nature of the spectral images
 - let's take a couple of simple examples

© M. Valkama / TUT pp. 46 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

• example 1: real baseband signal with bandwidth 30 kHz, sampling at 50 kHz

- ⇒ there clearly is harmful aliasing taking place
- ⇒ also considering the aliasing frequencies, e.g., a frequency component of +27 kHz appears at –23 kHz (not at +23 kHz)
 - but since the signal is real-valued, the role of frequencies -23 kHz and +23 kHz (or any other symmetric positive/negative frequency pair) is identical, and this is usually ignored
 - this is, however, not the case with complex signals (see the next example)

© M. Valkama / TUT pp. 47 (62)

example 2: analytic signal with bandwidth 30 kHz, sampling at 50 kHz

- ⇒ now obviously there's no harmful aliasing
- ⇒ also, e.g., the frequency component of +27 kHz really explicitly appears at –23 kHz (not at +23 kHz !)
- ⇒ important to understand when, e.g., sampling a wideband I/Q mixer output

COMPLEX SIGNALS AND RADIOS - SHORT

6. SAMPLING OF BANDPASS SIGNALS

- Starting point is the traditional Nyquist sampling theorem: Any signal occupying the band $-B_{neg} \dots B_{pos}$ [Hz] is completely characterized by its discrete-time samples given that the sampling rate is at least $B_{neg} + B_{pos}$ (two-sided bandwidth).
- People commonly interpret this that if the highest frequency component in a signal is f_{MAX} , you need to take at least $2f_{\text{MAX}}$ samples per second
 - strictly speaking, this is inaccurate (like we just concluded before)
 - i.e., sampling at or above rate $2f_{\text{MAX}}$ is clearly always sufficient but e.g. in case of **bandpass signals** we can also use (usually much) lower sample rate
 - more specifically, sampling at rate below $2f_{\rm MAX}$ will indeed result in aliasing but as long as all the information about the original signal is present in the samples, we are doing good (only harmless aliasing)
 - \Rightarrow keep in mind also that the Nyquist ("accessible") band for any sample rate f_S is $-f_S/2 \dots f_S/2$, so with below $2f_{\rm MAX}$ sampling rates it is really one of the images that appear on this band !!!
 - these kind of techniques are generally referred to as subsampling

© M. Valkama / TUT pp. 49 (62)

- The one and only principle to remember in sampling is that the resulting signal
 has a periodic spectrum and any part of that spectrum can be selected/used for
 further processing.
- More specifically, in communications receivers, aliasing due to sub-sampling can be taken advantage of to bring the signal closer to baseband.
- We consider two cases; starting from a real-valued bandpass signal, the resulting sample stream is either
 - 1) real-valued or
 - 2) complex-valued

© M. Valkama / TUT pp. 50 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

6.1 Real Subsampling

– Basic setup: real-valued bandpass signal, bandwidth B, center-frequency f_C , upper band-edge $f_U = f_C + B/2$ and lower band-edge $f_L = f_C - B/2$.

- Now sampling at any rate f_S results in a signal where the previous spectrum is replicated at integer multiples of the sampling rate (the basic effect of sampling).
- With $f_S < 2f_U$, aliasing will take place but as long as the aliasing components don't fall on top of each other, everything is OK !!
- So an example spectrum of the sampled signal could look like in the figure below, when there is no harmful aliasing and yet $f_S < 2f_U$.

© M. Valkama / TUT pp. 51 (62)

 Based on the above figure, it is easy to formulate the regions of allowable sampling rates. These are in general of the form

$$\frac{2f_C + B}{n+1} \le f_S \le \frac{2f_C - B}{n} \quad \text{where} \quad 0 \le n \le floor(\frac{2f_C - B}{2B})$$

- (See also Exercise 9, Problem 3.)

© M. Valkama / TUT pp. 52 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- Comments:
 - as can be seen, the possible values of the sampling rate depend on both the **bandwidth** B and the **center-frequency** f_C
 - for n = 0 we get $f_S \ge 2f_C + B = 2(f_C + B/2) = 2f_U$ which is the traditional Nyquist sampling theorem (the upper limit becomes infinity)
 - for n > 0 we are really sampling at lower frequency than given by the traditional Nyquist theorem
 - for n > 0 aliasing does occur but with given values of f_S , not on top of the desired signal band (no harmful aliasing)
 - the lowest possible sampling rate is in general given by

$$f_S \ge \frac{2f_C + B}{n_{\max} + 1} = \frac{2f_C + B}{floor(\frac{2f_C - B}{2B}) + 1} = \frac{2f_C + B}{floor(\frac{2f_C - B}{2B} + 1)} = \frac{2f_C + B}{floor(\frac{2f_C + B}{2B})}$$

 \Rightarrow the "ultimate" sampling rate $f_S = 2B$ is utilizable $\underline{iff} \ \frac{2f_C + B}{2B}$ is an integer (then and only then $floor(\frac{2f_C + B}{2B}) = \frac{2f_C + B}{2B}$)

- Numerical example: $f_C = 20 \text{ kHz}$ and B = 10 kHz, so
 - $0 \le n \le floor(\frac{40-10}{20}) = floor(1.5) = 1$ and the possible values for f_S are
 - n = 0: 50 kHz $\leq f_s \leq \infty$
 - $n = 1: 25 \text{ kHz} \le f_S \le 30 \text{ kHz}$
 - \Rightarrow try e.g. with $f_S = 27 \text{ kHz}$ and you see that no harmful aliasing occurs
- Another example: FM broadcasting band 88 MHz ... 108 MHz
 - total bandwidth B = 20 MHz, center-frequency $f_C = 98$ MHz
 - then: $0 \le n \le floor(\frac{196 20}{40}) = floor(4.4) = 4$
 - $\Rightarrow n = 0$: 216 MHz $\leq f_s \leq \infty$
 - \Rightarrow n = 1: 108 MHz $\leq f_s \leq$ 176 MHz
 - \Rightarrow n = 2: 72 MHz \leq f_s \leq 88 MHz
 - \Rightarrow n = 3: 54 MHz \leq f_S \leq 58.6667 MHz
 - \Rightarrow n = 4: 43.2 MHz \leq $f_S \leq$ 44 MHz

© M. Valkama / TUT pp. 54 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- In above, we used graphical intuition and the periodic nature of sampled signals.
- Another way is to use a bit of math, real-valued bandpass input signal at f_C :

$$r(t) = \operatorname{Re}[z(t)e^{j\omega_C t}] = z_I(t)\cos(\omega_C t) - z_Q(t)\sin(\omega_C t)$$

• Sampling at rate $f_S = 1/T_S$

$$r_n = r(nT_S) = z_I(nT_S)\cos(\omega_C nT_S) - z_Q(nT_S)\sin(\omega_C nT_S)$$
$$= z_I(nT_S)\cos(2\pi nf_C T_S) - z_Q(nT_S)\sin(2\pi nf_C T_S)$$

- Now in case of sub-sampling, $f_C >> f_S$ so $f_C T_S >> 1$ (take e.g. the previous FM broadcast example with $f_C = 98 \text{MHz}$ and $f_S = 43.5 \text{MHz} => f_C T_S \approx 2.253$)
- Thus since cos(.) and sin(.) functions "wipe out" any integer multiple of 2π in their arguments, the sampled signal can also be written as

$$r_n = z_I(nT_S)\cos(2\pi n f_C T_S) - z_Q(nT_S)\sin(2\pi n f_C T_S)$$

= $z_I(nT_S)\cos(2\pi n f_C' T_S) - z_Q(nT_S)\sin(2\pi n f_C' T_S)$

where $f'_C T_S < 1/2$ (i.e. $f'_C < f_S/2$). But these are simply samples of a bandpass signal at (typically much) lower center-frequency f'_C !!

© M. Valkama / TUT

6.2 Complex Subsampling

- Instead of sampling directly the real-valued signal, the idea is to sample the corresponding analytic signal !!!
- So the sampling structure looks like (HT denotes Hilbert transformer)

- Now since the analytic signal is free from negative frequency components, sampling frequency of $f_S = B$ (or any rate above) is always (independently of the center-frequency f_C !) sufficient to avoid harmful aliasing !!!
 - No such limitations as in real sub-sampling
- Some example spectral figures below with the same input signal as in the previous subsection.

© M. Valkama / TUT pp. 56 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

- **Notice:** If the center-frequency f_C is an integer multiple of the sample rate f_S (i.e., $f_S = f_C / k$), the center-frequency of the k-th spectral replica will coincide with zero frequency and a direct **bandpass-to-lowpass transformation** is obtained !!!

© M. Valkama / TUT pp. 57 (62)

- This is easy to understand based on spectral interpretations but can also be seen using math as follows:
 - \Rightarrow the real bandpass input, say r(t), can be written in terms of its baseband equivalent z(t) as

$$r(t) = \text{Re}[z(t)e^{j\omega_C t}] = \frac{1}{2}z(t)e^{j\omega_C t} + \frac{1}{2}z^*(t)e^{-j\omega_C t}$$

⇒ then the corresponding analytic signal is of the form

$$r(t) + jr_{HT}(t) = \frac{1}{2}z(t)e^{j\omega_C t} + \frac{1}{2}z^*(t)e^{-j\omega_C t} + j(-j\frac{1}{2}z(t)e^{j\omega_C t} + j\frac{1}{2}z^*(t)e^{-j\omega_C t})$$
$$= z(t)e^{j\omega_C t}$$

 \Rightarrow thus sampling at $f_S = f_C / k$ (with k integer) results in

$$r(nT_S) + jr_{HT}(nT_S) = z(nT_S)e^{j\omega_C nT_S} = z(nT_S)e^{j2\pi f_C nT_S} = z(nT_S)e^{j2\pi nk} = z(nT_S)$$

which are indeed just samples of the baseband equivalent!

© M. Valkama / TUT pp. 58 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

• More generally, if there's no direct integer relation between f_S and f_C , we get

$$r(nT_S) + jr_{HT}(nT_S) = z(nT_S)e^{j\omega_C nT_S} = z(nT_S)e^{j2\pi f_C nT_S} = z(nT_S)e^{j2\pi f_C' nT_S}$$

where again typically $f_C T_S >> 1$ while $f'_C T_S < 1/2$

- o (Residual) frequency shift due to $e^{j2\pi f'_C nT_S}$, which can be removed using a digital complex mixer $e^{-j2\pi f'_C nT_S}$
- So in conclusion: complex sub-sampling and harmless aliasing can be used efficiently to do frequency translations to lower frequencies without the earlier restrictions related to real sub-sampling!

- One of the main <u>practical limitations</u> to the "heavy" use of subsampling in radio receivers, at least using today's circuits and electronics, is related to the <u>small</u> <u>random fluctuations or errors in the sampling instants, caller jitter</u>
 - due to, e.g., "instability" of the used sampling clock / clock generator
- In other words, typical RF carrier frequencies in wireless / radio systems are commonly in the 1-5 GHz range
 - thus even though the signal bandwidth and thus the needed sampling frequency would be rather modest (e.g., a couple of tens of MHz), the absolute frequencies in the signal to be sampled are anyway in the GHz range
 - therefore, even a really small displacement or error (jitter) in the actual sampling instant would result in severe error in the actual sample value!!
 - this has limited the use of subsampling techniques so far to the IF sections
 of the receivers, which are typically in the couple of tens or hundreds MHz
 range
 - ⇒ but anyway the previous principles apply directly!

© M. Valkama / TUT pp. 60 (62)

COMPLEX SIGNALS AND RADIOS - SHORT

7. SOME USEFUL LITERATURE

- [1] K.W. Martin, "Complex signal processing is not complex," *IEEE Trans. Circuits and Systems I*, vol. 51, pp. 1823–1836, Sept. 2004.
- [2] S. Mirabbasi and K. Martin, "Classical and modern receiver architectures," *IEEE Commun. Mag.*, vol. 38, pp. 132-139, Nov. 2000.
- [3] M. Valkama, J. Pirskanen, and M. Renfors, "Signal processing challenges for applying software radio principles in future wireless terminals: An overview," *Int. Journal of Communication Systems*, vol. 15, pp. 741-769, Oct. 2002.
- [4] M. Renfors and M. Valkama, "Multirate I/Q signal processing for communications systems," tutorial lecture notes, *IEEE Int. Symp. Circuits Syst.* (ISCAS'06), Kos Island, Greece, May 2006.
- [5] A. J. Coulson, R. G. Vaughan, and M. A. Poletti, "Frequency-shifting using bandpass sampling," *IEEE Trans. Signal Processing*, vol. 42, pp. 1556-1559, June 1994.
- [6] R. G. Vaughan, N. L. Scott, and D. R. White, "The theory of bandpass sampling," *IEEE Trans. Signal Processing*, vol. 39, pp. 1973-1984, Sept. 1991.
- [7] S. A. Jantzi, K. Martin, and A. S. Sedra, "Quadrature bandpass sigma-delta modulation for digital radio," *IEEE J. Solid-State Circuits*, vol. 32, pp. 1935–1949, Dec. 1997.
- [8] M. E. Frerking, *Digital Signal Processing in Communication Systems*. New York: Chapman & Hall, 1994.

© M. Valkama / TUT pp. 61 (62)

- [9] S. L. Hahn, *Hilbert Transforms in Signal Processing*. Norwood, MA: Artech House, 1996.
- [10] L. E. Franks, Signal Theory. Englewood Cliffs, NJ: Prentice-Hall, 1969.
- [11] A. V. Oppenheim and R. W. Schafer, *Discrete-Time Signal Processing*. Englewood Cliffs, NJ: Prentice-Hall, 1989.
- [12] J. Tsui, *Digital Techniques for Wideband Receivers*. Norwood, MA: Artech House, 1995.

© M. Valkama / TUT pp. 62 (62)