

MODULATION

Introduction, Motivation and Geometry of Signals

Digital Transmission

A simplified block diagram:

Digital Reception

A simplified block diagram:

Symbols

- In each symbol period, T_s , a digital modulator maps N coded bits word to a transmitted waveform from a set of $M=2^N$ possible waveforms
- Each waveform corresponds to an information symbol, x_n
- For Binary symbols, N=1
- The job of the receiver is to determine which symbols were sent and to reconstruct the bit stream that created them

Definitions

Bit Rate (bits per sec or bps)

$$R = N / T_S$$

Bandwidth Efficiency (bps/Hz)

$$\eta_B = R / B$$

where B is the bandwidth occupied by the signal

Shannon Theorem

 In a non-fading channel, the maximum bandwidth efficiency, or Shannon Capacity is

$$\eta_{B_{MAX}} = \log_2(1 + SNR)$$

SNR = signal-to-noise ratio

Pulses

- A symbol period, T_s , suggests a localization in time
- Localization in frequency is also necessary to enable frequency division multiplexing
- Regulatory agencies provide spectral masks to limit the distribution of power in the frequency domain

Example: Linear Modulation

- s(t) is the output of the modulator
- $\mathbf{g}(t)$ is the complex envelope
- p(t) is the basic pulse
- x_n is the nth symbol
- A is the amplification in the transmitter

$$s(t) = \text{Re}\left\{g(t)e^{j2\pi f_c t}\right\}$$
$$g(t) = A\sum_{n} x_n p(t - nT_S)$$

Rectangular Pulses

- Suppose p(t) is a rectangular pulse
- This pulse is not used in practice, but is OK for illustration

Binary Phase Shift Keying (BPSK)

■ For BPSK, each symbol carries one bit of information $x_n \in \{-1,1\}$

BPSK Modulated Carrier

The information is in the phase of the carrier

Power Spectral Density (PSD) of Linear Modulation

• Assume that the symbol sequence $\{x_n\}$ is iid and zero mean. Then, the PSD of s(t) is

$$S_s(f) = \frac{1}{2} [S_g(f - f_c) + S_g(-f - f_c)]$$

where

$$S_g(f) = \frac{A^2 E\left\{\left|x_n\right|^2\right\}}{2T_S} \left|P(f)\right|^2$$

and P(f) is the Fourier Transform of p(t)

Bandwidth Properties

 The RF bandwidth of the modulated carrier is two times the baseband bandwidth of

$$S_g(f) = \frac{A^2 E\{|x_n|^2\}}{2T_S} |P(f)|^2$$

which is clearly seen to depend on the bandwidth of the pulse

Fourier Transform of Rectangular Pulses

$$P(f) = \int_{-\infty}^{+\infty} p(t) \exp(-j2\pi ft) dt = \int_{0}^{T_{S}} \sqrt{\frac{2}{T_{S}}} \exp(-j2\pi ft) dt$$

$$= \sqrt{\frac{2}{T_{S}}} \frac{\exp(-j2\pi ft)}{-j2\pi f} \Big|_{0}^{T_{S}} = \sqrt{\frac{2}{T_{S}}} \frac{\exp(-j2\pi fT_{S}) - 1}{-j2\pi f}$$

$$= \frac{\exp(-j\pi fT_{S})}{\pi f} \sqrt{\frac{2}{T_{S}}} \sin(\pi fT_{S}) = \exp(-j\pi fT_{S}) \sqrt{2T_{S}} \operatorname{sinc}(fT_{S})$$

PSD of BPSK for Rectangular Pulses

$$|P(f)|^2 = 2T_S \operatorname{sinc}^2(fT_S)$$

$$|x_n|^2 = 1$$

$$S_g(f) = \frac{A^2 E\left\{\left|x_n\right|^2\right\}}{2T_S} \left|P(f)\right|^2$$
$$= A^2 \operatorname{sinc}^2(fT_S)$$

$$|P(f)|^{2} = 2T_{S} \operatorname{sinc}^{2}(fT_{S})$$

$$|x_{n}|^{2} = 1$$

$$S_{g}(f) = \frac{A^{2}E\{|x_{n}|^{2}\}}{2T_{S}}|P(f)|^{2}$$

$$S_{s}(f)$$

$$f_{c}$$

$$S_{s}(f) = \frac{A^{2}}{2} \left[\operatorname{sinc}^{2} \left(\left[f - f_{c} \right] T_{S} \right) + \operatorname{sinc}^{2} \left(\left[- f - f_{c} \right] T_{S} \right) \right]$$

Received Signal

 The received signal has been attenuated by path loss and multipath fading and has added noise

$$r(t) = a(t)A\sum_{n} x_{n}p(t - nT_{S})\cos(2\pi f_{c}t + \theta_{c}) + n(t)$$

BPSK Demodulator

The output of the correlator is a sequence of noisy versions of the transmitted symbol sequence
demodulated

Integrate and Dump Output

Consider one symbol period and the rectangular pulse:
 channel gains and TX power lumped into \$\mathcal{E}_h\$

$$R = \int_{0}^{T_{S}} r(t) \sqrt{\frac{2}{T_{S}}} \cos(2\pi f_{c}t) dt = \int_{0}^{T_{S}} \left(x_{n} \sqrt{\frac{2\mathcal{E}_{b}}{T_{S}}} \cos(2\pi f_{c}t) + n(t)\right) \sqrt{\frac{2}{T_{S}}} \cos(2\pi f_{c}t) dt$$

$$= \frac{x_{n}}{T_{S}} \sqrt{\mathcal{E}_{b}} \int_{0}^{T_{S}} 1 dt + \sqrt{\frac{2}{T_{S}}} \int_{0}^{T_{S}} n(t) \cos(2\pi f_{c}t) dt = x_{n} \sqrt{\mathcal{E}_{b}} + v_{n}$$

 \mathbf{v}_n is a zero-mean Gaussian RV with variance

$$\sigma_{v}^{2} = \frac{N_{0}}{2}$$

Conditional PDFs

• Recall
$$R = x_n \sqrt{\mathcal{E}_b} + v_n$$

$$f_{R|x_{n}=-1}(r) = \frac{1}{\sqrt{2\pi\left(\frac{N_{0}}{2}\right)}} \exp\left[-\frac{\left(r + \sqrt{\mathcal{E}_{b}}\right)^{2}}{2\left(\frac{N_{0}}{2}\right)}\right] \qquad f_{R|x_{n}=1}(r) = \frac{1}{\sqrt{2\pi\left(\frac{N_{0}}{2}\right)}} \exp\left[-\frac{\left(r - \sqrt{\mathcal{E}_{b}}\right)^{2}}{2\left(\frac{N_{0}}{2}\right)}\right] \qquad r$$

Conditional Probability of Bit Error

• If x_n is -1, then an error happens if R > 0

$$P(error \mid x_n = -1) = P(R > 0 \mid x_n = -1)$$

$$= \int_{0}^{+\infty} f_{R|x_n = -1}(r \mid x_n = -1) dr$$

Conditional Probability of Error: Expression

$$\int_{0}^{+\infty} f_{R|x_n=-1}(r \mid x_n=-1) dr = Q \left(\frac{0 - \left(-\sqrt{\mathcal{E}_b}\right)}{\sqrt{\frac{N_0}{2}}} \right) = Q \left(\sqrt{\frac{2\mathcal{E}_b}{N_0}}\right)$$

Same for other kind of error, by symmetry

Unconditional Probability of Error

• Assume the two possible values of x_n are equally likely

$$P(error) = \frac{1}{2}P(error \mid x_n = -1) + \frac{1}{2}P(error \mid x_n = 1)$$
$$= Q\left(\sqrt{\frac{2\mathcal{E}_b}{N_0}}\right)$$

How to Improve System Performance

- Increase symbol energy \mathcal{E}_b
- Decrease average noise power $N_0/2$

$$P(error) = Q\left(\sqrt{\frac{2\mathcal{E}_b}{N_0}}\right)$$