

30820-Communication Systems

Week 12-14 – Lecture 31-39

(Ref: Chapter 6 of text book)

SAMPLING AND ANALOG TO DIGITAL CONVERSION

Contents

Sampling Theorem

Pulse Code Modulation

Differential Pulse Code Modulation (DPCM)

Delta Modulation

- Why do we need sampling?
- Analog signals can be digitized though sampling and quantization.
 - A/D Converter
- In A/D converter, the sampling rate must be large enough to permit the analog signal to be reconstructed from the samples with sufficient accuracy.
- The **sampling theorem** defines the basis for determining the proper (lossless) sampling rate for a given signal.

• A consider a signal g(t) whose spectrum is band limited to $B\ Hz$, that is

$$G(f) = 0$$
 for $|f| > B$

- We can reconstruct the signal exactly (without any error) from its discrete time samples (samples taken uniformly at a rate of *R* samples per second).
 - Condition for R?
 - The condition is that R > 2B
- In other words, the minimum sampling frequency for perfect signal recovery is $f_s = 2B \ Hz$

• Consider a signal g(t) whose spectrum is band limited to BHz

- Sampling at a rate f_S means we take f_S uniform samples per second.
- This uniform sampling can be accomplished by multiplying g(t) by an impulse train $\delta_{T_S}(t)$ $\delta_{T_S}(t)$

• The pulse train consist of unit impulses repeating periodically every T_S seconds.

308201- Communication Systems

• This result in the sampled signal $\bar{g}(t)$ as follows

• The relationship between sampled signal $\bar{g}(t)$ and the original signal g(t) is

$$\bar{g}(t) = g(t)\delta_{T_S}(t) = \sum_n g(nT_S)\delta(t - nT_S)$$

• Since the impulse train is a periodic signal of period T_s , it can be expressed as an exponential Fourier series i.e.,

$$\delta_{T_S}(t) = \frac{1}{T_S} \sum_{-\infty}^{\infty} e^{jnw_S t} \qquad w_S = \frac{2\pi}{T_S} = 2\pi f_S$$

$$\bar{g}(t) = \frac{1}{T_S} \sum_{-\infty}^{\infty} g(t) e^{jnw_S t}$$

• The Fourier transform of $\bar{g}(t)$ will be as follows

$$\bar{G}(f) = \frac{1}{T_S} \sum_{-\infty}^{\infty} G(f - nf_S)$$

• This mean that the spectrum $\bar{G}(f)$ consist of G(f), scaled by a constant $\frac{1}{T_S}$, repeating periodically with period $f_S = \frac{1}{T_S} HZ$

- Can g(t) be reconstructed from $\bar{g}(t)$ without any loss or distortion?
 - If yes then we should be able to recover G(f) from $\bar{G}(f)$
 - Only possible if there is no overlap among replicas in $\bar{G}(f)$

- It can be seen that for no overlap among replicas in $\bar{G}(f)$ $f_{\rm S}>2B$
- Also since $T_S = \frac{1}{f_S}$ so, $T_S < \frac{1}{2B}$
- As long as the sampling frequency f_s is greater than twice the signal bandwidth B, $\bar{G}(f)$ will have nonoverlapping repetitions of G(f).
- g(t) can be recovered using an ideal low pass filter of bandwidth $B\ Hz$.
- The minimum sampling rate $f_s=2B$ required to recover g(t) from $\bar{g}(t)$ is called the **Nyquist Rate** and the corresponding sampling interval $T_s=\frac{1}{2B}$ is called the **Nyquist Interval**.

Signal Reconstruction from Uniform Samples

- The process of reconstructing a continuous time signal g(t) from its samples is also known as **interpolation**.
- We have already established that uniform sampling at above the Nyquist rate preserves all the signal information.
 - Passing the sampled signal through an ideal low pass filter of bandwidth $B\ Hz$ will reconstruct the message signal.
- The sampled message signal can be represented as

$$\bar{g}(t) = \sum_{n} g(nT_s)\delta(t - nT_s)$$

• The low pass filter of bandwidth $B\ Hz$ and gain T_S will have the following transfer function

$$H(f) = T_{S}\Pi\left(\frac{w}{4\pi B}\right) = T_{S}\Pi\left(\frac{f}{2B}\right)$$

Signal Reconstruction from Uniform Samples

 To recover the analog signal from its uniform samples, the ideal interpolation filter transfer function and impulse response is as follows

• Assuming the use of Nyquist sampling rate i.e., $2BT_S=1$ $h(t)=\sin c\,2\pi Bt$

Signal Reconstruction from Uniform Samples

- It can be observed that h(t)=0 at all Nyquist sampling instants i.e., $t={\pm n}/{2B}$ except t=0
- When the sampled signal $\bar{g}(t)$ is applied at the input of this filter, each sample in $\bar{g}(t)$, being an impulse, generate a sinc pulse of height equal to the strength of the sample.

$$g(t) = \sum_{k} g(kT_s)h(t - kT_s) = \sum_{k} g(kT_s)\operatorname{sinc}(2\pi Bt - k\pi)$$

Example

• Determine the Nyquist interval and sampling rate for the signal $g_1(t)$, $g_2(t)$, $g_1^2(t)$, $g_2^m(t)$ and $g_1(t)g_2(t)$ when the spectra of $G_1(w)$ and $G_2(w)$ is given as follows

- Bandwidth of $g_1(t)$ is 100KHz and $g_2(t)$ is 150KHz
 - Nyquist sample rate for $g_1(t)$ is 200KHz and $g_2(t)$ is 300KHz
- Bandwidth of $g_1^2(t)$ is twice the bandwidth of $g_1(t)$ i.e., 200KHz and $g_2^m(t)$ will have bandwidth $m\times 150KHz$
 - Nyquist sample rate for $g_1^2(t)$ is 400KHz and $g_2^m(t)$ is $m \times 300KHz$
- Bandwidth of $g_1(t)g_2(t)$ is 250KHz
 - Nyquist sample rate for $g_1(t)g_2(t)$ is 500KHz

Example

- Determine the Nyquist sampling rate and the Nyquist sampling interval for the signal
 - $-\sin c 100\pi t$
 - $-\sin^2 100\pi t$

$$\sin c \ 100\pi t \quad \Leftrightarrow \quad 0.01\Pi \left(\frac{w}{200\pi}\right)$$

• Bandwidth is 50Hz and the Nyquist sample rate 100Hz

$$\operatorname{sinc}^2 100\pi t \Leftrightarrow 0.01\Delta \left(\frac{w}{400\pi}\right)$$

• Bandwidth is 100Hz and the Nyquist sample rate 200Hz

- Signal reconstruction discussed earlier require an ideal low pass filter.
 - Unrealizable
 - Noncausal
 - This also lead to a infinitely long nature of sinc reconstruction pulse.
- For practical applications, we need a realizable signal reconstruction system from the uniform signal samples.
- For practical implementation, the reconstruction pulse must

be easy to generate.

• We need to analyze the accuracy of the reconstructed signal when using a non-ideal interpolation pulse p(t).

$$\tilde{g}(t) = \sum_{n} g(nT_S)p(t - nT_S)$$

$$\tilde{g}(t) = p(t) * \left[\sum_{n} g(nT_S)\delta(t - nT_S)\right]$$

$$\tilde{g}(t) = p(t) * \bar{g}(t)$$

 In frequency domain, the relationship between the reconstructed and the original analog signal is given as

$$\tilde{G}(f) = P(f) \frac{1}{T_s} \sum_{-\infty}^{\infty} G(f - nf_s)$$

• The reconstructed signal $\tilde{g}(t)$ using pulse p(t) consist of multiple replicas of G(f) shifted to nf_S and filtered by P(f).

- So to fully recover the g(t) from $\tilde{g}(t)$, we need further processing/filtering.
 - Such filters are often referred to as equalizers
- Let us denote the equalizer function as E(f), so now distortionless reconstruction will require

$$G(f) = E(f)\tilde{G}(f)$$

$$G(f) = E(f)P(f)\frac{1}{T_s}\sum_{-\infty}^{\infty}G(f - nf_s)$$

• The equalizer must remove all the shifted replicas $G(f-nf_S)$ except the low pass term with n=0 i.e.,

$$E(f)P(f) = 0 |f| > f_S - B$$

also

$$E(f)P(f) = T_s$$
 $|f| < B$

- The equalizer E(f) must be
 - lowpass in nature to stop all frequency components above $f_s B$
 - Inverse of P(f) within the signal bandwidth of $B\ Hz$
- A practical signal reconstruction system can be represented as

• Let us consider a very simple interpolating pulse generator that generate short pules i.e., $\bigcap_{i \in \mathcal{F}^{(t)}} \widetilde{\mathcal{F}}^{(t)}$

The short pulse can be expressed as

$$p(t) = \prod \left(\frac{t - 0.5T_p}{T_p} \right)$$

• The reconstruction will first generate $ilde{g}(t)$ as

$$\tilde{g}(t) = \sum_{n} g(nT_s) \prod \left(\frac{t - 0.5T_p - nT_s}{T_p} \right)$$

• The Fourier transform of p(t) is

$$P(f) = T_p \operatorname{sinc}(\pi f T_p) e^{-j\pi f T_p}$$

The equalizer frequency response should satisfy

$$E(f) = \begin{cases} T_S/P(f) & |f| \le B \\ \text{Flexible} & B < |f| < \left(\frac{1}{T_S} - B\right) \\ 0 & |f| \ge \left(\frac{1}{T_S} - B\right) \\ \frac{1}{308201 - \text{Communication System}} \begin{cases} T_S & T_S \end{cases}$$

Practical Issues in Signal Sampling and Reconstruction

Realizability of Reconstruction Filters

- The Treachery of Aliasing
 - Defectors Eliminated: The antialiasing Filter

Sampling forces non-bandlimited signals to appear band limited

Realizability of Reconstruction Filters

• If a signal is sampled at the Nyquist rate $f_s = 2B Hz$, the spectrum $\bar{G}(f)$ consists of repetitions of G(f) without any gaps between successive cycles.

- To recover g(t) from $\bar{g}(t)$, we need to pass the sampled signal through an ideal low pass filter.
 - Ideal Filter is practically unrealizable
 - Solution?

Realizability of Reconstruction Filters

- A practical solution to this problem is to sample the signal at a rate higher than the Nyquist rate i.e., $f_S > 2B$ or $w_S > 4\pi B$
- This yield $\bar{G}(f)$, consisting of repetitions of G(f) with a finite band gap between successive cycles.

- We can recover g(t) from $\bar{g}(t)$ using a low pass filter with a gradual cut-off characteristics.
- There is still an issue with this approach: Guess?
- Despite the gradual cut-off characteristics, the filter gain is required to be zero beyond the first cycle of G(f).

The Treachery of Aliasing

- Another practical difficulty in reconstructing the signal from its samples lies in the fundamental theory of sampling theorem.
- The sampling theorem was proved on the assumption that the signal g(t) is band-limited.
- All practical signals are time limited.
 - They have finite duration or width.
 - They are non-band limited.
 - A signal cannot be time limited and band limited at the same time.

The Treachery of Aliasing

In this case, the spectrum of $\overline{G}(f)$ will consist of **overlapping** cycles of G(f) repeating every $f_s Hz$

- Because of non-bandlimited spectrum, the spectrum overlap is unavoidable, regardless of the sampling rate.
 - Higher sampling rates can reduce but cannot eliminate the overlaps
- Due to the overlaps, $\bar{G}(f)$ no longer has complete information of G(f). 308201- Communication Systems

The Treachery of Aliasing

• If we pass $\bar{g}(t)$ even through an ideal low pass filter with cutoff frequency $\frac{f_s}{2}$, the output will not be G(f) but as $G_a(f)$

- This $G_a(f)$ is distorted version of G(f) due to
 - The loss of tail of G(f) beyond $|f| > f_s/2$
 - The reappearance of this tail inverted or folded back into the spectrum
- This tail inversion is known as **spectral folding** or **aliasing**.

Defectors Eliminated: The Antialiasing Filter

- In the process of aliasing, we are not only losing all the frequency components above the folding frequency i.e., $f_s/_2$ Hz but these components reappear (aliased) as lower frequency components.
 - Aliasing is destroying the integrity of the frequency components below the folding frequency.
- Solution?
 - The frequency components beyond the folding frequency are suppressed from g(t) before sampling.
- The higher frequencies can be suppressed using a low pass filter with cut off $f_s/_2$ Hz known as **antialiasing filter**.

Defectors Eliminated: The Antialiasing Filter

The antialiasing filter is used before sampling

• The sampled signal spectrum and the reconstructed signal $G_{aa}(f)$ will be as follows

Sampling forces non-bandlimited signals to appear band limited

- The above spectrum consist of overlapping cycles of G(f)
 - This also mean that $\bar{g}(t)$ are sub-Nyquist samples of g(t)
- We can also view the spectrum as the spectrum of $G_a(f)$ repeating periodically every f_s Hz without overlap.
 - The spectrum $G_a(f)$ is band limited to $f_s/_2$ Hz
- The sub-Nyquist samples of g(t) can also be viewed as Nyquist samples of $g_a(t)$.
- Sampling a non-bandlimited signal g(t) at a rate f_s Hz make the samples appear to be Nyquist samples of some signal $g_a(t)$ band limited to $f_s/_2$ Hz

Pulse Code Modulation

- Analog signal is characterised by an amplitude that can take on any value over a continuous range.
 - It can take on an infinite number of values
- Digital signal amplitude can take on only a finite number of values.
- Pulse code modulation (PCM) is a tool for converting an analog signal into a digital signal (A/D conversion).
 - Sampling and Quantization

Example

(Digital Telephone)

- The audio signal bandwidth is about 15KHz.
- For speech, subjective tests show that signal articulation (intelligibility) is not affected if all the components above 3400 Hz are suppressed.
- Since the objective in telephone communication is intelligibility rather than high fidelity, the components above 3400Hz are eliminated by a low pass filter.
- The resulting bandlimited signal is sampled at a rate of $8000\,Hz$ (8000 samples per second).
 - Why higher sampling rate than Nyquist sample rate of 6.8KHz?
- Each sample is then quantized into 256 levels (L=256).
 - 8 bits required to sample each pulse.
- Hence, a telephone signal requires $8 \times 8000 = 64K$ binary pulses per second (64Kbps).

Quantization

• To transmit analog signals over a digital communication link, we must discretize both time and values.

• Quantization spacing is $\frac{2m_p}{L}$; sampling interval is T, not shown in figure.

Quantization

- For quantization, we limit the amplitude of the message signal m(t) to the range $(-m_p, m_p)$.
 - Note that m_p is not necessarily the peak amplitude of m(t).
 - The amplitudes of m(t) beyond $\pm m_p$ are simply chopped off.
- m_p is not a parameter of the signal m(t); rather it is the limit of the quantizer.
- The amplitude range $\left(-m_p,m_p\right)$ is divided into L uniformly spaced intervals, each of width $\Delta v=\frac{2m_p}{L}$.
- A sample value is approximated by the midpoint of the interval in which it lies.
 - Quantization Error!

• If $m(kT_S)$ is the k^{th} sample of the signal m(t), and if $\widehat{m}(kT_S)$ is the corresponding quantized sample, then from the interpolation formula

$$m(t) = \sum_{k} m(kT_s) \operatorname{sinc}(2\pi Bt - k\pi)$$

and

$$\widehat{m}(t) = \sum_{k} \widehat{m}(kT_s) \operatorname{sinc}(2\pi Bt - k\pi)$$

- Where $\widehat{m}(\mathsf{t})$ is the signal reconstructed from the quantized samples.
- The distortion component q(t) in the reconstructed signal is

$$q(t) = \widehat{m}(t) - m(t)$$

$$q(t) = \sum_{k} q(kT_s) \operatorname{sinc}(2\pi Bt - k\pi)$$

- $q(kT_s)$ is the quantization error in the kth sample.
- The signal q(t) is the undesired signal and act as noise i.e., quantization noise.

• We can calculate the power or mean square value of q(t) as

$$P_{q} = \widetilde{q^{2}(t)} = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} q^{2}(t) dt$$

$$= \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} \left[\sum_{k} q(kT_{S}) \operatorname{sinc}(2\pi Bt - k\pi) \right]^{2} dt$$

• Since the signal $sinc(2\pi Bt - m\pi)$ and $sinc(2\pi Bt - n\pi)$ are orthogonal i.e.,

$$\int_{-\infty}^{\infty} \operatorname{sinc}(2\pi Bt - m\pi) \operatorname{sinc}(2\pi Bt - n\pi) dt = \begin{cases} 0 & m \neq n \\ \frac{1}{2B} & m = n \end{cases}$$

See Prob. 3.7-4 for proof.

As we know

$$P_{q} = \widetilde{q^{2}(t)} = \lim_{T \to \infty} \frac{1}{T} \int_{-T/2}^{T/2} \sum_{k} q^{2}(kT_{s}) \operatorname{sinc}^{2}(2\pi Bt - k\pi) dt$$
$$= \lim_{T \to \infty} \frac{1}{T} \sum_{k} q^{2}(kT_{s}) \int_{-T/2}^{T/2} \operatorname{sinc}^{2}(2\pi Bt - k\pi) dt$$

 Due to the orthogonality condition, the cross product terms will vanish and we get

$$P_q = \widetilde{q^2(t)} = \lim_{T \to \infty} \frac{1}{2BT} \sum_{k} q^2(kT_s)$$

- Since the sampling rate is 2B, the total number of sample over averaging interval T is 2BT.
 - The above relation is the average or the mean of the square of the quantization error.

- Since the quantum levels are separated by $\Delta v = {^2m_p}/_L$ and the sample value is approximated by the midpoint of the subinterval (of height Δv).
 - The maximum quantization error is $\pm \frac{\Delta v}{2}$
 - The quantization error lies in the range $(-\Delta v/2, \Delta v/2)$
- Assuming that the quantization error is equally likely to lie anywhere in the range $(-\frac{\Delta v}{2},\frac{\Delta v}{2})$, the mean square of quantizing error $\widetilde{q^2}$ is given by

$$\widetilde{q^2} = \frac{1}{\Delta v} \int_{-\Delta v/2}^{\Delta v/2} q^2 dq = \frac{(\Delta v)^2}{12} = \frac{m^2 p}{3L^2}$$

Hence, the quantization noise can be represented as

$$N_q = \frac{m^2 p}{3L^2}$$

- The reconstructed signal $\widehat{m}(t)$ at the receiver output is $\widehat{m}(t) = m(t) + q(t)$
- Can we determine the signal to noise ratio of the reconstructed signal?
- The power of the message signal m(t) is $P_m = \widetilde{m^2(t)}$, then $S_0 = \widetilde{m^2(t)}$

and

$$N_0 = N_q = \frac{m^2 p}{3L^2}$$

Signal to noise ratio will be

$$\frac{S_0}{N_0} = 3L^2 \frac{\widetilde{m^2(t)}}{m_p^2}$$

Example

A signal m(t) band-limited to 3 kHz is sampled at a rate $33\frac{1}{3}\%$ higher than the Nyquist rate. The maximum acceptable error in the sample amplitude (the maximum quantization error) is 0.5% of the peak amplitude m_p . The quantized samples are binary coded. Find the minimum bandwidth of a channel required to transmit the encoded binary signal. If 24 such signals are time-division-multiplexed, determine the minimum transmission bandwidth required to transmit the multiplexed signal.

The Nyquist sampling rate is $R_N = 2 \times 3000 = 6000$ Hz (samples per second). The actual sampling rate is $R_A = 6000 \times (\frac{1}{3}) = 8000$ Hz.

The quantization step is Δv , and the maximum quantization error is $\pm \Delta v/2$.

$$\frac{\Delta v}{2} = \frac{m_p}{L} = \frac{0.5}{100} m_p \Longrightarrow L = 200$$

For binary coding, L must be a power of 2. Hence, the next higher value of L that is a power of 2 is L = 256.

From Eq. (6.37), we need $n = \log_2 256 = 8$ bits per sample. We require to transmit a total of $C = 8 \times 8000 = 64,000$ bit/s. Because we can transmit up to 2 bit/s per hertz of bandwidth, we require a minimum transmission bandwidth $B_T = C/2 = 32$ kHz.

The multiplexed signal has a total of $C_M = 24 \times 64,000 = 1.536$ Mbit/s, which requires a minimum of 1.536/2 = 0.768 MHz of transmission bandwidth.

Differential Pulse Code Modulation

- PCM is not very efficient system because it generates so many bits and requires so much bandwidth to transmit.
- We can exploit the characteristics of the source signal to improve the encoding efficiency of the A/D converter.
 - Differential Pulse Code Modulation (DPCM)
- In analog messages we can make a good guess about a sample value from knowledge of past sample values.
 - High Nyquist sample rate.
- What can be done to exploit this characteristic of analog messages?
 - Instead of transmitting the sample values, we transmit the different between the successive sample values.

Differential Pulse Code Modulation

• If m[k] is the k^{th} sample, instead of transmitting m[k], we transmit the difference

$$d[k] = m[k] - m[k-1]$$

- At the receiver, knowing d[k] and several previous sample value m[k-1], we can reconstruct m[k].
- How this can improve the efficiency of the A/D converter?
- The difference between successive samples is generally much smaller than the sample values.
 - The peak amplitude m_p of the transmitted values is reduced considerably.
 - This will reduce the quantization interval as $\Delta v \propto m_p$
 - This will reduce the quantization noise as $N_q \propto \Delta v^2$
 - For a given n (or transmission bandwidth), we can increase SNR
 - For a given SNR, we can reduce n (or transmission bandwidth)

Differential Pulse Code Modulation

- We can further improve this scheme by estimating (predicting) the k^{th} sample m[k] from knowledge of several previous sample values i.e., $\widehat{m}[k]$.
- We now transmit the difference (prediction error) i.e.,

$$d[k] = m[k] - \widehat{m}[k]$$

• At the receiver, we determine the estimate $\widehat{m}[k]$ from the previous sample values and then generate m[k] as

$$m[k] = d[k] - \widehat{m}[k]$$

- How this is an improved scheme?
 - The estimated value $\widehat{m}[k]$ will be close to m[k] and their difference (prediction error), d[k] will be even smaller than the difference between successive samples.
 - Differential PCM.
 - Previous method is a special case of DPCM i.e., $\widehat{m}[k] = m[k-1]$

Estimation of $\widehat{m}[k]$

• A message signal sample $m(t+T_{\rm S})$ can be expressed as a Taylor series expansion i.e.,

$$m(t+T_s) = m(t) + T_s \dot{m}(t) + \frac{{T_s}^2}{2!} \ddot{m}(t) + \frac{{T_s}^3}{3!} \ddot{m}(t) + \cdots$$
$$\approx m(t) + T_s \dot{m}(t) \quad \text{for small } T_s$$

- From the knowledge of the signal and its derivatives at instant t, we can predict a future signal value at $t+T_{\scriptscriptstyle S}$
 - Even with just the first derivative we can approximate the future value
- Let the k^{th} sample of m(t) be m[k] i.e., putting $t=kT_{\mathcal{S}}$ in m(t)

$$m(kT_S) = m[k]$$
 and $m(kT_S \pm T_S) = m[k \pm 1]$

The future sample can be predicted as

$$m(kT_s + T_s) = m(kT_s) + T_s \left[\frac{m(kT_s) - m(kT_s - T_s)}{T_s} \right]$$
$$m[k+1] = 2m[k] - m[k-1]$$

- We can predict the $(k+1)^{th}$ sample from the two previous samples.
- How the predicted value can be improved?
 - Consider more terms in the Taylor series.

Analysis of DPCM

- In DPCM, we transmit not the present sample m[k], but $d[k] = m[k] \widehat{m}[k]$. At receiver, we generate $\widehat{m}[k]$ from the past samples and add the received d[k] to get m[k].
- There is one difficulty associated with this scheme?
 - At receiver, instead of the past samples i.e., m[k-1], m[k-2], ..., we have their quantized versions i.e., $m_q[k-1]$, $m_q[k-2]$, ...
 - We cannot determine $\widehat{m}[k]$, we can only determine $\widehat{m}_q[k]$ i.e., estimation of the quantized sample $m_q[k]$ using $m_q[k-1]$, $m_q[k-2]$, ...
 - This will increase the error in reconstruction
- What could be a better strategy in this case?
 - Determine $\widehat{m}_q[k]$, the estimate of $m_q[k]$ (instead of m[k]), at the transmitter from the previous quantized samples $m_q[k-1]$, $m_q[k-2]$, ...
 - The difference $d[k] = m[k] \widehat{m}_q[k]$ is now transmitted
 - At receiver, we generate $\widehat{m}_q[k]$, and from the received d[k], we can reconstruct $m_q[k]$

Analysis of DPCM

• The q[k] at the receiver output is the quantization noise associated with difference signal d[k], which is generally much smaller than m[k].

SNR Improvement using DPCM

- Let m_p and d_p be the peak amplitudes of m(t) and d(t) respectively
- If we use the same value of L in both cases, the quantization step Δv in DPCM is reduced by the factor $\frac{d_p}{m_p}$
- As the quantization noise $N_p=\frac{(\Delta v)^2}{12}$, the quantization noise in case of DPCM is reduced by a factor $\left(\frac{m_p}{d_p}\right)^2$, and the SNR is increased by the same factor.
- SNR improvement in DPCM due to prediction will be

$$G_p = \frac{P_m}{P_d}$$

• Where P_m and P_d are the powers of m(t) and d(t) respectively.

Delta Modulation

- Sample correlation used in DPCM is further exploited in delta modulation by over sampling (typically four times the Nyquist rate) the baseband signal.
 - Small prediction error
 - Encode using 1 bit (i.e., L=2)
- Delta Modulation (DM) is basically a 1-bit DPCM.
- In DM, we use a first order predictor, which is just a time delay of $T_{\rm S}$.
- The DM transmitter (modulator) and receiver (demodulator) are identical to DPCM with a time delay as a predictor.

Delta Modulation

$$m_q[k] = m_q[k-1] + d_q[k]$$

So

$$m_q[k-1] = m_q[k-2] + d_q[k-1]$$

We get

$$m_q[k] = m_q[k-2] + d_q[k-1] + d_q[k]$$

Preceding iteratively we get

$$m_q[k] = \sum_{m=0}^k d_q[m]$$

- The receiver is just an accumulator (adder).
- If $d_q[k]$ is represented by impulses, then the accumulator (receiver) may be realized by an **integrator**.

Delta Modulation

- Note that in DM, the modulated signal carries information about the difference between the successive samples.
 - If difference is positive or negative, a positive or negative pulse is generated in modulated signal $d_q[k]$
 - DM carries the information about the derivative of m(t)
 - That's why integration of DM signal yield approximation of m(t) i.e., $\widehat{m}_q(t)$